
1

 Uni-FACEF CENTRO UNIVERSITÁRIO DE FRANCA

 TÂNIA MARA SOUSA DORO

“CISNES NEGROS E SALTOS ALTOS”: prospecção de cenários para
a indústria de calçados femininos de Franca-SP no horizonte 2011-2020.

FRANCA
2012

2

 TÂNIA MARA SOUSA DORO

“CISNES NEGROS E SALTOS ALTOS”: prospecção de cenários para
a indústria de calçados femininos de Franca-SP no horizonte 2011-2020.

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

Orientador: Prof. Dr. Alfredo José Machado
Neto

Linha de Pesquisa: Desenvolvimento Industrial
e cadeias produtivas.

FRANCA
2012

3

TÂNIA MARA SOUSA DORO

“CISNES NEGROS E SALTOS ALTOS”: prospecção de cenários para
a indústria de calçados femininos de Franca-SP no horizonte 2011-2020.

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

Orientador: Prof. Dr. Alfredo José Machado
Neto.

Linha de Pesquisa: Desenvolvimento Industrial
e cadeias produtivas.

Franca-SP, 24 de fevereiro de 2012.

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

Examinador (a):__
Nome: Profa. Dra. Melissa Franchini Cavalcanti Bandos
Instituição: Centro Universitário de Franca – Uni-FACEF

Examinador (a):___
Nome: Prof. Dr. Fernando Carvalho de Almeida
Instituição: USP-SP

4

À minha filha Yasmin

Aos meus pais, Wanderley e Agenir
Aos meus irmãos, Andrea e Rafael

 Ao meu sobrinho Pedro

5

AGRADECIMENTO ESPECIAL

 Ao meu orientador

 Prof. Dr. Alfredo José Machado Neto

 Que com gentileza, inteligência, educação faz o papel do educador,

orientador e amigo. Tem o meu respeito, admiração, desde a graduação.

 Os meus sinceros agradecimentos ao Mestre, sempre.

6

AGRADECIMENTOS

 Agradeço aos meus pais a oportunidade da existência, que com sua

grandeza, dignidade e inteligência de pessoas simples merecem todo o meu

respeito, amor e admiração.

 A Deus, por permitir que, ainda, mesmo com tanta irresponsabilidade,

possamos continuar no planeta.

 A minha Yasmin, filha amada, meu tesouro maior, minha razão, agradeço a

paciência da ausência, a ajuda no socorro com o embaraço para lidar com gráficos e

outros, internet não é minha “praia”.

 Minha irmã Andrea, companheira, ajudando sempre que possível, “apagando

incêndios”.

 Pedro, sobrinho querido, “ajudante de viagem”, bom de prosa.

 Rafael, meu irmão, grandes e frutíferas conversas, aprendi muito.

 Ao José Reinaldo Nogueira, que com paciência aturou a ausência, as dores

de cabeça, o humor, foi um grande companheiro. Por tudo que representa.

Obrigada.

 Ao Prof. Adriano Lima, pessoa admirável, atendeu ao meu pedido de revisão

deste trabalho, numa época tumultuada como as festas de final de ano. Só uma

pessoa muito especial para atender. Obrigada.

 A Profa. Dra. Sheila F. P. e Oliveira, por todas as observações dedicadas ao

projeto, demonstram, além da profissional, mas, também, a pessoa especial que é.

 A Profa. Dra. Melissa Franchini Cavalcanti Bandos e ao Prof. Dr. Fernando

Carvalho de Almeida pela participação na banca de qualificação, o que muito me

honraram com suas prestimosas intervenções, abordagens e orientações.

 Ao ilustre corpo docente do Centro Universitário Uni-Facef, Programa de Pós

Graduação em Desenvolvimento Regional, Profa. Dra. Maria Zita de Figueiredo

Gera, Profa. Dra. Carla A. A. Ventura, Prof. Dr. Hélio Braga Filho, Prof. Dr. Paulo de

Tarso Oliveira, Prof. Dr. Silvio Carvalho Neto, Profa. Dra. Helena C. de Lorenzo,

Profa. Dra. Bárbara Fadel, que nos brindaram com suas aulas e orientações ao

longo do curso. A simpaticíssima Marinês Santana Justo Smith que muito

gentilmente fechou o ciclo de aulas.

7

 As queridas Ângela Nogueira, Ângela Freitas e Daniela Raymundo sempre

gentilíssimas em nos atender e com uma paciência de causar inveja.

 Ao pessoal super competente da biblioteca, Dna. Ana Alves Faria, Zuleica

Apda. Coutinho da Silva, Rosivane Apda. Batista, Edney Wesley Antunes, a Mariana

Gonçalves Gumiero (estagiária) e Helena Marta C. Nascimento, prestativos,

educados, companheiros por um longo período de pesquisa, sempre dispostos a

auxiliarem.

 Aos meus amigos da III turma de mestrandos, Renata Martinez, Diogo G.

Eleutério, Glaucia C. B. Oliveira, Esilaine Apda. T. Pavan, Ricardo Fadul Domingues,

Rinaldo R. Pereira, Túlio P. Carvalho, Leandro C. Nascimento, Rodrigo S. Satiro,

grata foi a convivência e muito aprendi, vocês são especiais.

 A todos os meus alunos, obrigada pela torcida e carinho.

 Ao Alex Wiechmann que mesmo virtualmente emprestou o ombro.

 Ao Aimar Doro, pela força com a Yasmin e socorro com impressão e dúvidas

com o meu computador.

 Ao amigo, Prof. Dr. Helil F. Palermo, por toda atenção e ajuda, pelas

conversas, explicações, histórias, por todo conhecimento compartilhado.

 À Libertas - Faculdades Integradas que contribuiu financeiramente. Sem este

apoio, o mestrado seria apenas uma hipótese.

 Às empresas, que prontamente me acolheram, aos amigos empresários, aos

funcionários, gerentes, minha admiração e agradecimento, o que espero retribuir a

altura.

 Ao SINDIFRANCA, nas pessoas do Sr. José Carlos Brigagão do Couto e Sr.

Hélio Jorge, ao SEBRAE, na pessoa de Carlos Araújo, Sr. José Antônio C. de

Freitas da Maqtest que prontamente me atenderam, foram preciosas as nossas

conversas.

 Aos meus amigos, obrigada pela paciência da ausência.

 A todos que direta e indiretamente contribuíram para que este trabalho fosse

possível, o meu, muito, obrigada!

8

“Se estivermos alertas, mentes e olhos abertos, encontraremos sentido no lugar
comum; veremos propósitos definidos em situações, às quais, de outro modo,

daríamos de ombros, e chamaríamos de „acaso‟.”

Roland Bach

9

RESUMO

Em quase um século, a cidade de Franca se firmou no cenário nacional e

internacional como um pólo de calçados masculinos. Do artesanal à indústria de

hoje, muito se fez em desenvolvimento de tecnologias para o aprimoramento das

áreas operacional e administrativo. O setor representa um importante arranjo

produtivo local. Porém, passa por dificuldades decorrentes, principalmente, da falta

de competitividade no mercado externo, em razão da valorização do real e da

concorrência predatória da indústria chinesa. Talvez uma das saídas para a

indústria local seja a diversificação da produção, com a fabricação de calçados

femininos. Conforme dados do SINDIFRANCA (2010), no ano de 2008, dos 28,7

milhões de pares de calçados produzidos 14% foram referentes à produção do

calçado feminino. No ano de 2010, de acordo com pesquisa realizada pelo IEMI

(2010), esta participação foi de 22% da produção total. Observando esta tendência,

o estudo apresenta como objetivo a elaboração de cenários prospectivos para a

indústria de calçados femininos de Franca-SP, no horizonte temporal 2011 / 2020. A

importância do estudo para o desenvolvimento regional decorre da importante

participação do setor calçadista na economia local. No desenvolvimento da

investigação foi realizado um levantamento do referencial teórico sobre a

prospecção de cenários e demonstrada a importância da sua utilização em um

ambiente de turbulências e incertezas. A pesquisa é descritiva e o Método Delphi foi

utilizado para prospectar os fatos portadores de futuro, onde foram consultados

diversos especialistas do setor. Na construção dos cenários foi utilizada a

metodologia proposta por Blanning e Reinig (1998). O trabalho foi complementado

com a utilização do Método dos Impactos Cruzados, proposto por Marcial e

Grumbach (2006). Em conclusão foram apresentadas três probabilidades de

cenários futuros: otimista, pessimista e realista. Além disso, foram apuradas as

forças motrizes do sistema, na visão dos especialistas consultados. O que se

depreende da investigação é que, mesmo com os problemas enfrentados no

mercado externo, existe um relativo otimismo em relação ao futuro da indústria de

calçados femininos na cidade. Não obstante, no processo de planejamento

estratégico das empresas, deve ser dada especial atenção aos “cisnes negros” que

rondam o setor.

Palavras-chave: cenários prospectivos; cisnes negros; arranjos produtivos;
calçados femininos; desenvolvimento regional.

10

ABSTRACT

In almost a century, the city of Franca has established itself in national and
international scene as a center for men footwear. From handmade to industry of
today, much has been done in developing technologies for the improvement of
operational and administrative areas. The sector represents an important local
productive arrangement. However, it goes through difficulties arising mainly from the
lack of competitiveness in foreign markets, due to the appreciation of the real and
predatory competition from Chinese industry. Perhaps one of the solutions to the
local industry is the diversification of production, the manufacture of women footwear.
According to data from SINDIFRANCA (2010), in 2008, 14% out of 28.7 million pairs
of shoes produced were related to the production of women footwear. In 2010,
according to research conducted by the IEMI (2010), this share was 22% of total
production. Noting this trend, the study has as objective the development of
scenarios for women footwear industry in Franca, SP, and horizon 2011/2020. The
importance of studying regional development stems from the important participation
of the footwear sector in the local economy. In developing the research, a survey on
the theoretical exploration of scenarios was done and demonstrated the importance
of its use in an environment of turbulence and uncertainty. The research is
descriptive and the Delphi method was used to prospect for future holders of the
facts, having been consulted several industry experts. In the construction of the
scenarios the methodology proposed by Blanning and Reinig (1998). The work was
complemented by the use of Method of Crossed Impacts, proposed by Marcial and
Grumbach (2006). In conclusion, three future scenarios and probabilities were
presented: optimistic, pessimistic and realistic. In addition, the driving forces were
cleared from the system, in the view of experts. What is clear from the research is
that, even with the problems faced in foreign markets, there is a relative optimism
about the future of women footwear industry in the city. Nevertheless the strategic
planning process of the companies should be given special attention to “black swans”
that surround the sector.

Keywords: future scenarios; black swans; production arrangements; women

footwear; regional development.

11

LISTA DE GRÁFICOS

Gráfico 1 Produção brasileira de calçados em milhões de pares 63

Gráfico 2 Distribuição da Produção Brasileira por segmento em 2010 64

Gráfico 3 Distribuição das Empresas de Componentes nos principais
 Polos 65

Gráfico 4 Estatística de Emprego da Indústria de Calçados 68

Gráfico 5 Cenários Otimista, Pessimista e Realista 87

Gráfico 6 Motricidade x Dependência 95

12

LISTA DE ILUSTRAÇÕES

Figura 1 O triângulo Grego 44

Figura 2 Fases do método descrito por Schwartz 47

Figura 3 Método descrito por Porter 49

Figura 4 Impactos Cruzados 50

Figura 5 Método Grumbach - Cenários Prospectivos 51

Figura 6 Método Blanning e Reinig 52

13

LISTA DE QUADROS

Quadro 1 Números da indústria calçadista nacional 62

Quadro 2 Produção anual de calçados (milhões de pares) 71

14

LISTA DE SIGLAS

ABICALÇADOS Associação Brasileira das Indústrias de Calçados
APEX-Brasil Agência Brasileira de Promoção de Exp ortações e

Investimentos
ASSINTECAL Associação Brasileira de Empresas de Componentes para

Couro, Calçados e Artefatos
BNDES Banco Nacional de Desenvolvimento Econômico e Social
CAGED Cadastro Geral de Empregados e Desempregados
CNPq Conselho Nacional de Desenvolvimento Científico e

Tecnológico
CTCC Centro de Tecnologia de Couro
DATAR Délégation à l‟Aménagement du Territoire et l‟Action

Régionale
DEMA Societé d‟Economie et de Mathématiques Appliquées
ELETROBRÁS Centrais elétricas Brasileiras S.A.
ELETRONORTE Centrais Elétricas do Norte do Brasil S.A.
ETEC Escola Técnica Estadual
EUA Estados Unidos da América
FEA/USP Faculdade de Economia, Administração e Contabilidade da

Universidade de São Paulo
FINEP Financiadora de Estudos e Projetos
GBN Global Business Network
IEMI Instituto de Estudos e Marketing Industrial
IPEA Instituto de Pesquisa Econômica Aplicada
IPES Instituto de Pesquisas Econômicas e Sociais
IPT Instituto de Pesquisas Tecnológicas
MDIC Ministério do Desenvolvimento, Indústria e Comércio Exterior
MTE Ministério do Trabalho e Emprego
OMC Organização Mundial do Comércio
OPEP Organização dos Países Exportadores de Petróleo
PETROBRÁS Petróleo Brasileiro S.A.
SAE Secretaria de Assuntos Estratégicos.
SAP Products in Data Processing
SCIELO Scientific Electronic Library Online
SEBRAE Serviço de apoio às Micro e às Pequenas empresas
SECEX Secretaria de Comércio Exterior
SENAC Serviço Nacional de Aprendizagem Comercial
SENAI Serviço Nacional de Aprendizagem Industrial
Seplan-PR Secretaria de Planejamento da Presidência da República
SESI Serviço Social da Empresa
SINDIFRANCA Sindicato da Indústria de Calçados de Franca
SMA Secretaria do Meio Ambiente
SRI International Stanford Research Institute International
TI Tecnologia da Informação
UNICAMP Universidade Estadual de Campinas
Uni-FACEF Centro Universitário de Franca
Uni-FACEF/IPES Instituto de Pesquisas Econômicas e Sociais do Centro

Universitário de Franca

15

UNIFRAN Universidade de Franca
USP Universidade de São Paulo
UTFPR Universidade Tecnológica Federal do Paraná

16

 LISTA DE TABELAS

Tabela 1 Mapa do Calçado – Polos produtivos 61

Tabela 2 Número de indústria por segmento 69

Tabela 3 Número de indústrias por segmento e porte – Franca /2009 70

Tabela 4 Lista de eventos-Mapa de opiniões Prospecção de cenários
 para indústria de calçados femininos de Franca – 2011-
 2020 86

Tabela 5 Matriz de Impactos Cruzados (Motricidade x Dependência) 94

17

SUMÁRIO

INTRODUÇÃO 19

1 TENDÊNCIAS, DESCONTINUIDADES, PONTOS DE
RUPTURAS E “CISNES NEGROS” 22

1.1 TENDÊNCIAS 23

1.2 DESCONTINUIDADES 25

1.3 PONTOS DE RUPTURA 27

1.4 CISNES NEGROS 30

2 PROSPECÇÃO DE CENÁRIOS 34

2.1 CONCEITOS BÁSICOS 34

2.2 EVOLUÇÃO HISTÓRICA 38

2.3 MÉTODOS DE ELABORAÇÃO DE CENÁRIOS 43

2.3.1 Método por Michel Godet 45

2.3.2 Método da GBN – Global Business Network 46

2.3.3 O Método de cenários industriais por Porter 47

2.3.4 O Método de Marcial e Grumbach 49

2.3.5 O Método de cenários por Blanning e Reinig 51

2.4 A IMPORTÂNCIA DA PROSPECÇÃO DE CENÁRIOS 53

2.5 CONTRAPONDO À PROSPECÇÃO DE CENÁRIOS 58

3 CONTEXTO DA INDÚSTRIA DE CALÇADOS NO
 BRASIL 60

3.1 O SETOR CALÇADISTA BRASILEIRO 60

3.2 O SETOR CALÇADISTA DO ESTADO DE SÃO PAULO 65

3.3 O SETOR CALÇADISTA FRANCANO 66

3.4 O SETOR CALÇADISTA E OS SISTEMAS PRODUTIVOS
 LOCAIS - UMA CONCEITUAÇÃO TEÓRICA 72

3.4.1 Aglomerados, distritos, clusters, arranjos produtivos locais 74

18

4 METODOLOGIA 77

5 RESULTADOS 80

6 CONSIDERAÇÕES FINAIS 96

REFERÊNCIAS 101

19

INTRODUÇÃO

A relação de Franca com o calçado, e deste com o mercado externo, remonta

desde a última década do século XIX, quando eram exportados, para os Estados

Unidos da América, as “botinas de mateiro” (MCF, 2010).

Com a ajuda do Pe. Alonso Ferreira de Carvalho e o pioneirismo de Carlos

Pacheco de Macedo nascem um dos mais importantes polos calçadistas do país,

com a instalação de um curtume às margens do Córrego Cubatão e com a

implantação, em 1921, da primeira fábrica de calçados, a Jaguar (MACHADO NETO,

2006; MCF, 2010; FREITAS, 1979).

O desenvolvimento da cidade se deu em torno da atividade coureiro-

calçadista, que apresentou uma participação significativa nos cenários nacional e

internacional.

No que diz respeito à especialização na confecção de calçados masculinos, o

aglomerado industrial calçadista de Franca conta com uma estrutura produtiva de

fabricação de calçados e indústrias correlatas e de apoio, ou seja, os principais

atores envolvidos na cadeia produtiva calçadista e, ainda, com organismos

governamentais ligados ao desenvolvimento regional (SUZIGAN et al., 2001).

Conforme dados estatíticos do SINDIFRANCA (2010), no ano de 2008 foram

produzidos 28,7 milhões de pares de calçados em Franca, sendo 84% de calçados

masculinos, 14% calçados femininos e 2% de calçados infantis. No ano de 2009, a

produção de calçados femininos cresceu e atingiu 22% do total de pares produzidos,

um crescimento de 8 pontos percentuais em 1 ano (SINDIFRANCA, 2011).

Este crescimento no volume de calçados voltados para o público feminino

decorre, principalmente, da necessidade de se diversificar a produção local, em

razão da crise mundial e do aumento da concorrência de produtos chineses no

mercado nacional.

A tendência de que a produção de calçados femininos continue a crescer e a

se tornar mais significativa no setor calçadista local, justifica a prospecção de

cenários para este segmento da indústria local. E por se tratar de um importante

20

segmento industrial, tanto pela relevância do valor da sua capacidade produtiva,

quanto da sua capacidade de geração de emprego e renda, elementos chaves para

o desenvolvimento regional – cadeias produtivas.

Se administrar é olhar à frente (FAYOL, 1916 apud MINTZBERG 2004, p.23),

a importância do planejamento no mundo dos negócios é imprescindível e supõe

ações planejadas a curto, médio e a longo prazo.

Sendo as turbulências, rupturas de tendências, cada vez mais presentes, a

probabilidade do altamente improvável “Cisne Negro” que vão fornecendo

informações sobre o ambiente de turbulências e incertezas e, a prospecção de

cenários é a ferramenta capaz de contribuir para a redução das incertezas

ambientais e auxiliar no processo de planejamento estratégico (TALEB, 2008,

LINDKVIST, 2010).

O objetivo geral deste trabalho, portanto, é a construção de cenários

prospectivos para as empresas produtoras de calçados femininos, localizadas na

cidade de Franca, Estado de São Paulo, no período de 2011 a 2020.

Busca atender, ainda, aos seguintes objetivos específicos:

 Prospectar o ambiente de negócios da indústria de calçados femininos, à

procura de sinais que permitam compreender as tendências que estão se

configurando e as eventuais possibilidades de rupturas e surpresas;

 Detectar neste ambiente, as forças motrizes, as possíveis ameaças e as

oportunidades para as empresas do setor;

 Reduzir a incerteza ambiental, a partir do conhecimento das possibilidades de

futuro, contribuindo para o aprendizado organizacional e para um

planejamento estratégico mais flexível e eficaz, fortalecendo o processo

decisório daquelas empresas; e

 contribuir para o crescimento sustentável da indústria de calçados femininos

e, consequentemente, para o desenvolvimento da cidade de Franca e região.

O primeiro capítulo desta pesquisa apresenta o referencial teórico onde são

abordadas as tendências, as descontinuidades, o ponto de ruptura e os “cisnes

negros”.

21

No segundo capítulo são destacados os conceitos básicos de prospecção de

cenários, a evolução histórica, os métodos de elaboração de cenários, a importância

da prospecção e uma oposição à metodologia prospectiva.

O capítulo terceiro “Contexto da Indústria de Calçados no Brasil”, apresenta

uma contextualização da indústria de calçados no Brasil, a origem e evolução.

Ranking de volume de produção e principais polos produtores, alguns dados

relevantes a este segmento. Traz também a conceituação teórica sobre, sistemas

produtivos locais; generalidades sobre aglomerados, distritos, clusters, arranjos

produtivos locais.

O quarto capítulo é sobre Metodologia, apresenta-se como foi feita a

pesquisa, quais as ferramentas utilizadas, para prospecção de cenários e o universo

pesquisado.

No capítulo cinco os resultados da pesquisa e análise dos cenários.

Apresenta, ainda, as considerações finais e as referências utilizadas e

consultadas para elaboração deste trabalho.

22

1 TENDÊNCIAS, DESCONTINUIDADES, PONTOS DE RUPTURA E

“CISNES NEGROS”

O atual ambiente de negócios é marcado pela incerteza e por turbulências

econômicas, financeiras, políticas e ambientais.

Kotler e Caslione (2009, p. 100), afirmam que “Hoje e no futuro, talvez não

seja tão importante perguntar o que as empresas são e fazem quanto indagar sobre

a sua capacidade de detectar sinais de turbulência iminente e de se antecipar ao

caos e de gerenciar riscos”.

Em razão das quebras de tendências, das constantes descontinuidades e dos

pontos de rupturas, as antigas técnicas de previsão, baseadas em fatos ocorridos no

passado, como os Métodos1 do Último Período, de Ponderação, da Média

Aritmética, não são mais aplicáveis no cenário atual.

 Para a construção do futuro, não existe bola de cristal que nos dê uma

previsão perfeita. Na realidade, existem várias possibilidades de futuro e a

necessidade de estudá-las de forma pluralista, evitando jogar para frente problemas

do presente ou do passado.

 Neste capítulo será analisado como as turbulências que ocorrem no

ambiente externo podem impactar as empresas, contribuindo para aumentar a

incerteza quanto ao futuro, dificultando as atividades de planejamento. Por esta

razão, atualmente, é utilizada a prospecção de cenários, como um instrumento para

auxiliar o planejamento estratégico das organizações.

1
 Método do Último Período é um método simples e sem fundamento matemático, utiliza-se como

previsão para o próximo período o valor real do período anterior.
No Método da Média Ponderada, a média é obtida pela ponderação dada a cada período, sendo que
o período mais próximo recebe peso maior, consecutivamente até a soma ser equivalente a 100%. A
alocação será em função da sensibilidade do administrador em relação às mudanças de mercado.
No Método da Média Aritmética, a previsão do próximo período é obtida pelo cálculo da média
aritmética do consumo dos meses anteriores (POZO, 2010).

23

1.1 TENDÊNCIAS

 Segundo Lindkvist (2010, p. 5) a palavra “tendência2” é de origem nórdica,

sendo seu significado “virar” e foi, por muito tempo, utilizada para descrever o fluxo

de um rio ou corrente, cita como exemplo “o Mississippi tende para o oeste”.

 O autor continua informando que a palavra tem um avanço de sentido, após a

Segunda Guerra Mundial, quando a sociedade incorpora as diferenças individuais

rompendo com o passado conformista, nascendo assim, o conceito “a última

tendência” (LINDKVIST, 2010, p.5).

 Gladwell (2009, p. 9) conta sobre os “clássicos sapatos americanos de couro

nobuck, com solado de borracha levíssimo” que, até 1994, as vendas haviam

despencado para 30 mil pares/ano. A empresa que produzia para a marca Hush

Puppies estava propensa a parar a produção.

 A marca era comercializada em lojinhas administradas por famílias de cidades

pequenas e no comércio de ponta de estoque do interior do país. Foi então numa

sessão de fotos de moda, que dois executivos da empresa – Owen Baxter e

Geoffrey Lewis – “encontraram-se por acaso com um estilista de Nova York” e

segundo ele, os clássicos sapatos eram “a última moda nos clubes noturnos e bares

do centro de Manhattan”. Foi nessa ocasião que ficaram sabendo que os sapatos

estavam sendo comercializados em brechós e que o pessoal estava acabando com

os estoques, o que para eles não fazia o menor sentido “a volta de sapatos tão fora

de moda” (GLADWELL, 2009, p. 9).

 Em 1995, a empresa vendeu 430 mil pares do modelo clássico. Em 1996,

quatro vezes mais, até o modelo ser incorporado como uma peça básica compondo

o visual do jovem americano. Em 1996, o presidente da Hush Puppies, em um jantar

do Council of Fashion Designers, no Lincoln Center, ao lado de Donna Karan e

2
 Tendência s.f. (Do fr. Tendance.)1.Ação, força, pela qual um corpo, é levado a mover-se; tendência

dos corpos para a terra. – 2.Fig. Propensão, pendor, inclinação: tendência à mentira. – 3. Disposição,
intenção: tendências revolucionárias. – 4, Grupo, facção, que atua dentro de um partido político,
mantendo organização e programa próprios. – 5. Grupo de artistas, intelectuais, unidos por uma ideia
ou proposta comum: a tendência cubo-futurista. II Tendência geral, movimento de longa duração que
representa a evolução fundamental de um fenômeno. (Trata-se do trend anglo-saxão). (LAROUSSE,
1998, p. 5635).

24

Calvin Klein recebeu um prêmio de melhor acessório, o que, segundo ele, sua

empresa mesmo, quase nada tinha a ver. “Os Hush Puppies haviam emplacado de

repente, e tudo começara com alguns garotos no East Village e no Soho”

(GLADWELL, 2009, p. 10).

 Como pontua Gladwell (2009, p. 10-11.), esses meninos não tinham a

intenção de promover os sapatos, e nem tinham a ideia que o fariam. Simplesmente

usaram porque ninguém mais usava e os designers observaram, a novidade

agradou e compraram “a ideia” para compor um “look” que virou tendência, “os

sapatos foram um toque acidental”.

 Lindkvist (2010) fala dos tipos de tendências, a incorporação de fenômenos

sugerindo sentidos. Para os tipos: microtendências ou tendências da moda

(vestuário, eletrônicos, expressões) de duração curta (de um a cinco anos);

macrotendências (setores econômicos, políticos e novas tecnologias) de duração

mais longa (uma década ou duas); megatendências (mudanças sociais profundas,

urbanização, altura dos edifícios – abrigar mais pessoas) de duração mais longa

(mais que duas décadas); gigatendências (regiões urbanas crescendo e se

urbanizando, cidades crescendo e se tornando megarregiões, visão do espaço sobre

a Terra) de duração mais extensa (meio século ou mais).

 A palavra “tendência” teve seu uso expandido, devido à disponibilidade e

aumento do número de canais de mídias aos consumidores, que levou ao

enriquecimento do significado da palavra e que passou a incorporar fenômenos

diferentes: observação de comportamentos (vivendo mais, tendo menos filhos,

temperatura global); especialistas sobre assuntos, “gurus”, o “Downsizing”3,

“vanguarda”; e, ainda as anomalias, os preconceitos, o que desafia o “status quo”

(LINDKVIST, 2010, p. 7).

As mudanças nas tendências, no entanto, quando não previstas a tempo,

podem levar as empresas a sérias dificuldades, afetando, no limite, a própria

continuidade do empreendimento. As turbulências presentes no ambiente de

negócios podem ocasionar estas rupturas de tendências e os mais diversos tipos de

descontinuidades.

3
 Técnica de redução controlada no tamanho da empresa com o objetivo de aumentar a lucratividade

(LINDKVIST, 2010 p. 7. N.E.)

25

1.2 DESCONTINUIDADES

 Sobre os desafios das descontinuidades, Davis (2003) diz que um dos

aspectos mais difíceis de prever o futuro é lidar com as descontinuidades em um

ambiente de negócios. As técnicas de previsão não abordam este problema.

Segundo o autor os cenários em contraste identificam as descontinuidades, como

um tema central das organizações, ajudando, deste modo, as empresas a se

prepararem para as mudanças e surpresas. Uma organização que está aberta às

mudanças tem muito mais chances de sobreviver e prosperar do que aquela que

está continuamente perseguindo eventos (DAVIS, 2003).

 Drucker (1970) já acenava sobre as descontinuidades em quatro áreas:

1. O surgimento de tecnologias novas - “é quase certo que elas criarão
novas indústrias importantes e novos tipos de grandes empresas e que
tornarão, ao mesmo tempo obsoletas as grandes indústrias e
empreendimento atualmente existentes.

2. Mudanças na economia mundial - “[...] está surgindo
imperceptivelmente uma economia mundial na qual informações
comuns geram as mesmas aspirações, apetites e exigências
econômicas. [...] O mundo tornou-se, em outras palavras, um mercado,
um centro de compras global.”

3. Mudanças rápidas na matriz política da vida social e econômica - “A
sociedade e a nação de hoje são pluralistas. Cada tarefa social
importante é confiada a uma grande instituição [...].”

4. A última e a que considera a mais importante das descontinuidades, o
conhecimento - “nestas últimas décadas, tornou-se o capital principal, o
centro de custo e o recurso crucial da economia. Isso muda as forças
produtivas e o trabalho [...]” (DRUCKER, 1970, p. 7-9).

 Abordando o assunto, Sawyer (1983 apud Mintzberg, 2004, p.190) escreveu:

“as mudanças raras vezes ou nunca ocorrem de maneira repentina ou sem um

contexto de apoio”, continua: “O desafio do grupo de previsão é definir o contexto

relevante, aprender a interpretar sua evolução e então antecipar e sugerir mudanças

que evitem impactos adversos [...]”.

Mintzberg contesta a raridade da surpresa, porém, diz ser razoável o grupo

de apoio e que, a necessidade de entendê-lo é um desafio e, se este desafio pode

ser encarado com sensatez (MINTZBERG, 2004).

 Continuou, citando Makridakis (1979, p. 115) que atribui uma crença na

capacidade humana de prever padrões que acontecem com regularidade como

fenômenos naturais (estações do ano, dia e noite) causa e efeito (cultivo da semente

e colheita ou relação sexual e gravidez). No entanto, para os eventos únicos,

26

aqueles que nunca ocorreram como inovações tecnológicas, alteração no

comportamento dos consumidores, legislação governamental “muito pouco, ou

nada” pode ser feito “senão estar preparado para reagir rapidamente quando ocorrer

uma descontinuidade” (MAKRIDAKIS apud MINTZBERG, 2004, p. 190)

 Lindkvist (2010) diz que é preciso ficar atento aos sinais, porque, da mesma

maneira que não é possível ver os átomos se movendo dentro da rocha, não

conseguimos ver as minúsculas e inúmeras mudanças que ocorrem na vida e na

sociedade diariamente, detectar as mudanças que ocorrem durante longos períodos

de tempos, é o que ele chama de “mudanças invisíveis que ocorrem nos bastidores”.

Essa ideia não é nova como pode ser observado no texto a seguir:

O mundo é muito grande para nós. Tem coisa demais acontecendo; muitos
crimes, muita violência e muitos distúrbios. Não importa o quanto tentemos,
acabaremos perdendo a corrida. É uma luta constante para tentar manter-
se de pé (...) mas mesmo assim, perde-se o ponto de apoio.
A ciência tem lançado suas descobertas sobre nós de modo tão rápido que
saltamos de um lado pra o outro na tentativa inatingível de entendê-las. O
mundo político baseia-se em um fluxo constante de notícias que se
sucedem tão rapidamente que perdemos o fôlego ao tentar entender do que
e de quem estão falando. No final, o resultado é muita pressão sobre cada
um de nós. O ser humano não conseguirá lidar com muito mais do que já
está enfrentando. (LINDKVIST, 2010, p. 102).

 Identificar como uma passagem recente, ou mesmo, atribuir como sendo

deste século não seria difícil, porém, o trecho citado é de um texto que foi escrito em

1852 no Atlantic Journal. O que Lindkvist (2010) chama a atenção é que, as

mudanças, são além de rápidas e surpreendentes, mas, também, incompreensíveis

e, abstratas.

 Taleb (2008) diz que a história é “opaca” porque se vê os resultados, mas,

não o roteiro que produz os eventos, o “gerador da história”.

Há uma incompletude fundamental na percepção dos eventos, já que não
se vê o que esta por dentro da máquina, como os mecanismos funcionam.
[...] da mesma forma que as mentes dos deuses não podem ser lidas,
somente através da observação de seus feitos. [...] é similar a diferença
entre a comida que se vê na mesa do restaurante e o processo que se pode
observar na cozinha (TALEB, 2008, p. 36).

 E, ainda segundo o autor, a mente humana é afligida por três males que em

contato com a história seria chamada de “terceto da opacidade” sendo: a) a ilusão

da compreensão, uma sensação de compreensão de um mundo que é mais

complicado do que conseguem perceber, achar que é mais compreensível e

27

explicável e, portanto, mais previsível; b) a distorção retrospectiva, abordar fatos

pretéritos de maneira mais clara quando em livros do que quando vivenciados e; c) a

supervalorização da informação factual e a deficiência de estudiosos, os criadores

de categoria - quando “platonificam”4 (TALEB, 2008).

1.3 PONTOS DE RUPTURA

 O termo ruptura pode ser entendido como um ato ou efeito de romper-se, o

rompimento ou interrupção de algo, sendo que, este algo não é restrito apenas às

coisas, mas, ao amplo universo de relações, imagens, de representações e modelos

conforme pontua Verdi (2002). Para Caponi (1995), as rupturas vão além, podem

servir como referências para a apreensão dos elementos de maior relevância para o

tema “considerando-se uma aproximação comparativa entre as diferentes situações

[...]” (CAPONI apud VERDI, 2002, p. 151).

 Para Ray e Rinzler (1999, p. 225) “as mudanças de ponto de ruptura ocorrem

quando uma organização ou empresa passa de uma fase monumentalmente

diferente para outra”. A mudança de fase requer uma severa mudança na estrutura,

tanto no que diz respeito à questão de estilo quanto à questão cultura empresarial.

[...] ruptura essencial ocorre quando uma segunda fase estabelecida deve
reinventar a si mesma – para ser bem-sucedida em termos de dificuldade
econômica, para reagir às mudanças nas condições ambientais e globais,
para reformar seu estilo e sua eficácia organizacional. Essa passagem para
a terceira fase pode ser extremamente difícil porque requer profundas
mudanças nos controles internos, um novo senso de inovação criativa e um
ciclo de renascimento (RAY, RINZLER, 1999, p. 225).

 Para Strebel (1993) os pontos de ruptura, ou mudanças radicais e repentinas

no jogo dos negócios, podem dar forma às diretrizes de um setor ou empresa.

Podem originar-se não necessariamente de fracassos organizacionais, ou de um

ciclo de produtos (que deixam de existir de uma hora para outra, por exemplo, as

meias de seda, os chapéus). Podem ocorrer a partir de uma mudança na política

4
 O autor usa a expressão “platonismo” para designar o que faz com que achemos que

compreendemos mais do que realmente compreendemos [...], não contesta, nem nega as formas
platônicas [...]”os mapas intelectuais da realidade, não estão sempre errados; estão errados somente
em algumas aplicações específicas. A dificuldade é que a) você não sabe de antemão (somente
depois do ocorrido) onde o mapa estará errado b) os erros podem ter conseqüências graves”
(TALEB, 2008, p. 25).

28

internacional, de governo ou na economia, ou, ainda, de uma mudança no estilo de

vida ou na emergência de uma nova tecnologia.

 Procedimentos que eram válidos e impulsionavam uma fase deixam de ser e

passam a ineficazes (ANDRADE, 1999). Executivos que são conscientes do

potencial de um ponto de ruptura podem mudar o rumo de suas empresas. Os

pontos de ruptura oferecem às empresas que estejam preparadas, algumas das

melhores oportunidades de desestabilizar a concorrência. As empresas mais

sensíveis às mudanças potenciais nos ambientes estão em melhor posição para

ativar um ponto de ruptura competitivo (STREBEL, 1993).

 Para Strebel (1993) antecipar os pontos de ruptura é procurar os padrões

típicos das forças de mudança e de resistência. A mudança descontinuada é

possível quando as forças continuam crescendo e a resistência quebra, causando

uma mudança descontínua.

 As mudanças são quase sempre percebidas como ameaçadoras. Até mesmo

as pequenas mudanças são fontes de tensão. A maioria não ocorre em segmentos

tão nitidamente definidos, elas parecem ser constantes e ininterruptas. Por vezes,

transforma-se em uma ameaça significativa, pois, não há nenhuma pausa, nenhuma

medida fácil do sucesso e nenhuma sensação de finalização, de saber como

dominar o processo de mudança. As mudanças rápidas e constantes serão fatos da

vida para todos nós (JAMES, 1998).

 Uma importante empresa, a Georges Meyer & Co., fabricante de chapéus de

palha desde o século 16, cuja produção atraiu competidores como a Dreyfuss, a

Breitschmid e a Jacques Meier, nos anos 60 confrontou com um ponto de ruptura: os

chapéus caíram em desuso, ou seja, “fora de moda”. O estilo de vida da época

deixou de ser menos cuidadoso, e quando os efeitos sobre a indústria foram

percebidos, foi devastador (STREBEL, 1993).

 Cada empresa orientou-se em outras atividades, porém relacionadas. Na

Meyer, no entanto, divergências entre seus três diretores executivos não permitiu

que a empresa tivesse uma única resposta para a descontinuidade e, com as

tentativas frustradas, foi liquidada no início dos anos 70, convertida em um holding e

os direitos distribuídos aos acionistas (STREBEL, 1993).

29

 As outras empresas concorrentes mostraram-se mais flexíveis e conseguiram

sobreviver, mudando o foco de seus negócios. A Dreyfuss explorou a sua rede de

agências como distribuidora de outros produtos. A Breitschmid usou o know how em

trancelins para fabricar encapamento para fios e modelo encaracolado de fio para

telefone (STREBEL, 1993).

 Neste caso, uma mudança no ambiente dos negócios, ativou um ponto de

ruptura de demanda, mudou a regra do jogo. As descontinuidades podem ser

reconhecidas quando observadas as tendências e comportamentos recentes do

setor, da empresa ou da unidade de negócio (STREBEL, 1993).

 Porter e Harrigan (1999) fazem um estudo de “estratégias de fim de jogo para

setores em decadência”, em casos de demanda declinante pelo produto, em que

condições improváveis que a totalidade da capacidade produtiva e que todos os

concorrentes da era da abundância do setor viessem novamente a ser necessários.

“A semelhança com a dança das cadeiras, o fim do jogo às vezes é brutal”

(PORTER, HARRIGAN, 1999, p. 107).

 Fatores de queda da demanda podem ser os mais variados, os que levam a

uma ruptura, descontinuidade ou mesmo a um fim de jogo. Avanços tecnológicos

fomentam os produtos substitutos, geralmente os produtos com o custo mais baixo e

de melhor qualidade (produtos sintéticos no lugar de produtos de origem animal,

como o couro), problemas de logística e até de moda, como mencionado acima,

caso do chapéu de palha da indústria Meyer, aumento do custo dos insumos

(PORTER, HARRIGAN, 1999; STREBEL, 1993).

 “As causas do declínio ajudam a determinar a percepção das empresas tanto

com relação à demanda futura, como a rentabilidade de atender o mercado em

contração” (PORTER, HARRIGAN, 1999, p. 107). Em 1948 pesquisadores já tinham

observado o “efeito transistor”, significava que os televisores em pouco tempo

deixariam de utilizar as válvulas eletrônicas, ou seja, em 1948 previam que até o ano

de 1961 a metade dos aparelhos não mais os utilizariam. Desde então os

fabricantes já estavam envolvidos no fim do jogo de um setor (PORTER,

HARRIGAN, 1999).

30

 Pontos de ruptura podem igualmente trabalhar no sentido do desempenho,

sendo que, “ameaças e oportunidades emergem continuamente à medida que as

necessidades e expectativas do cliente evoluem” (COATES, 1998, p. 80).

 No caso do uso do chapéu o desaparecimento completo do uso em alguns

grupos levou os formadores de opinião ao questionamento: o que teria levado a

essa hipótese? Seria o fato de que John Fitzgerald Kennedy não usou um em sua

posse? A rebeldia juvenil? As indústrias ficaram perdidas entre cores e estilos? Na

realidade a redução do uso do chapéu, que tinha a ver com mudanças mais

complexas, de uma “economia agrícola” para outra “industrial”, e já vinha ocorrendo

há muito tempo. O chapéu passou da condição de protetor para acessório de moda

e nas décadas seguintes, o seu uso não tinha espaço dentro de carros, “quando

limitamos nossa perspectiva no tempo e no espaço, perdemos essas complexas,

porém importantes variáveis em longo prazo que moldam nossas vidas diárias.”

(LINDKVIST, 2010, p. 148)

1.4 CISNES NEGROS

 Cisne Negro é a teoria do altamente improvável e a evidência silenciosa. São

“acontecimentos de alto impacto, de natureza rara e imprevisível, mas que, em

retrospecto, não parecem tão improváveis assim” (FLYVBEJERG, BYDZIER, 2011,

p. 11). Muito embora, seja considerado um Outlier5, o que significa que está fora das

expectativas comuns, já que no passado nada pode apontar para sua possibilidade,

causa um impacto extremo e depois de ocorrido o evento, torna-se previsível e

explicável (TALEB, 2008).

 Taleb (2008) aborda a teoria da probabilidade do “altamente improvável”, em

seu livro. Segundo o autor, até o fim do século XIX, tinha-se que todos os cisnes

eram brancos e a existência de um cisne negro era praticamente improvável.

Quando se descobriu, na Austrália, o primeiro cisne negro, o que era “altamente

improvável” ocorreu.

5
 Outlier representa os dados espúrios em uma amostra estatística (Taleb, 2008, p. 16).

31

 A ideia central do livro de Taleb (2008) é a questão da cegueira em relação à

aleatoriedade, “particularmente os grandes desvios”. O autor faz o seguinte

questionamento:

Por que motivo nós, cientistas ou não, figurões ou caras comuns, tendemos
a ver os centavos em vez dos dólares? Por que continuamos a nos
concentrarmos nas minúcias e não nos eventos significativamente grandes
que são possíveis, apesar das provas óbvias de sua influência gigantesca?
(TALEB, 2008, pág. 17).

 Ter uma postura acomodada dificulta a observação dos eventos importantes

que vão acontecendo ao nosso redor. “É fácil ver que a vida é o efeito cumulativo de

um punhado de choques significativos. Não é tão difícil identificar o papel de Cisnes

Negros de sua poltrona (ou banquinho de bar). [...] “Observe sua própria existência”.

(TALEB, 2008, p. 17).

 Um exemplo de Cisne Negro dado pelo autor é o atentado terrorista do dia

“11 de setembro de 2001”, contra as torres gêmeas de Nova Yorque. Se o risco do

ataque fosse ao menos concebível anteriormente ou considerado digno de atenção,

ele teria sido previsto e talvez pudesse ser evitado. O Tsunami de 2004, caso fosse

esperado, não teria o resultado que teve. “O que você sabe não pode machucá-lo”

(TALEB, 2008, p. 18).

 A lógica do Cisne Negro está em tornar mais relevante o que não se sabe do

que, aquilo que se sabe. Pois, justamente os Cisnes Negros “podem ser causados

ou exacerbados por serem inesperados” (TALEB, 2008, p. 17).

 Outro exemplo de “cisne negro” é dado por um projeto de TI6 que quase

afundou uma empresa, a Levi Strauss. A empresa fundada no século 19, por um

atacadista de roupa e tecidos e tinha, em 2003, presença em mais de 110 países.

Porém, possuía um sistema de TI antiquado e a sua diretoria resolveu migrar para

um sistema SAP7 único. O investimento previsto era de US$ 5 milhões. O risco

parecia pequeno. Porém, foi necessário apenas que um único cliente importante, o

Walmart, pedisse para que “o sistema fosse compatível com o seu sistema de

gestão da cadeia de suprimento”, para que tudo “degringolasse”. Durante o processo

6
 TI – Tecnologia da informação

7
 SAP Products in Data Processing (Sistemas, Aplicativos e Produtos para Processamento de Dados)

em Mannheim, Alemanha. Sua visão: desenvolver um software aplicativo padrão para processos de
negócios em tempo real (SAP, 2011).

32

de transição de tecnologias não foi possível processar os pedidos, obrigando o

fechamento dos três centros de distribuição dos Estados Unidos por uma semana,

levando a um prejuízo de US$ 192,5 milhões (FLYVBJERG, BUDZIER, 2011, p. 11).

 Como pontua Flyvbjerg e Budzier (2011, p.11), este é um exemplo típico de

um evento improvável, um projeto de “US$ 5 milhões que causa um prejuízo de

quase US$ 200 milhões”.

 Como os Cisnes Negros são imprevisíveis, sugere Taleb (2008) o

ajustamento a sua existência. E, ainda, que a estratégia para os descobridores e

empreendedores é tentar “focalizar no máximo de experimentação e reconhecer as

oportunidades quando elas surgem” (TALEB, 2008, p. 19).

 Para Taleb (2008, p. 20) desdenhamos do abstrato, pois temos um foco

excessivo no que sabemos e “tendemos a aprender o específico, não o geral”. O

autor apresenta um exemplo na história, o caso da Linha Maginot, em que os

franceses, logo após a Grande Guerra, construíram um muro ao longo da rota dos

alemães para prevenir outra invasão. As forças de Hitler simplesmente contornaram

o muro. O que o Taleb (2008, p. 20) chama a atenção é que os franceses “foram

práticos demais e excessivamente focados, comprometendo a própria segurança”.

 O fato é que os eventos se apresentam de forma distorcida e, como salienta

Taleb (2008, p. 41), vários e pequenos fatos prevalecem antes que um evento

importante aconteça. Ocorrendo, um número menor ainda será considerado para

sua compreensão, em razão da memória estar inclinada a ser “limitada e filtrada”, e

a associação de dados se fará por informações que se encaixarem posteriormente

aos fatos. O que torna interessante e relevante é saber que “existem muitas coisas

que podem ser feitas, desde que permaneça consciente de seus limites e, [...] fazer

previsões não significa que não seja possível se beneficiar com a imprevisibilidade”

(TALEB, 2008, p. 259).

 Lindkvist (2010, p.3), pontua que “estamos cegos para as forças ocultas que

agem nos bastidores de nosso cotidiano”. Sobre a crise de 2008, o autor mostra que

“ao longo dos meses que se seguiram ao colapso, alguns professores, economistas

e especialistas afirmaram que já haviam previsto tudo aquilo. O restante, contudo –

33

uns 99% -, foi pego de surpresa”. Para Lindkvist (2010), é uma condição humana

estar desatento para os acontecimentos que vêm se desdobrando ao longo de

décadas e cujos efeitos estão se materializando agora. Passam despercebidos, da

maioria, os acontecimentos que estão se desenrolando. “Não somos céticos naturais

e que não acreditar exige gasto de energia mental” (GILBERT apud TALEB, 2008, p.

259).

 As descontinuidades, as rupturas e a probabilidade do altamente improvável

“Cisne Negro” vão fornecendo informações sobre este ambiente de turbulências e

incertezas.

Para Kotler e Caslione (2009, p. 100), identificar e gerenciar a turbulência,

antecipar o caos e os riscos decorrentes, “está longe de ser uma atividade simples e

intuitiva. A construção de cenários e estratégias para lidar com riscos previstos e, no

sentido oposto, explorar oportunidades, requer que os líderes de negócios instilem

novos comportamentos estratégicos e novas disciplinas na organização” (KOTLER E

CASLIONE, 2009, p. 101).

Yoshida (2011, p. 19-20) observa que as informações “são fatos ou detalhes

sobre coisas, pessoas, eventos, situações ou temas, sobre os quais se pode atribuir

relevância e propósito”, para a construção dos cenários prospectivos, visando

subsidiar a tomada de decisão por parte dos gestores.

 A prospecção de cenários futuros tem relevância e propósito à medida que

os métodos clássicos de previsões e projeções vão ficando impedidos de utilização,

devido a “esse ambiente turbulento e repleto de rupturas de tendência”. Neste caso,

a prospecção entra em cena como forma de reduzir as incertezas e proporcionar

segurança para o alcance dos objetivos institucionais (MARCIAL, GRUMBACH,

2006, p. 17).

34

2 PROSPECÇÃO DE CENÁRIOS

 “Eu estou interessado no futuro, porque vou gastar o resto da minha vida

nele” (MAKRIDAKIS, HÉAU apud Belfort 2007, p.1).

O interesse pelo futuro acompanha o homem desde a racionalidade e, nas

empresas, no âmbito organizacional, é um dos grandes desafios: antecipar,

preparar-se para o futuro, reagir ao inesperado, ao “cisne negro” (eventos

improváveis, altamente impactantes), adaptar, provocar mudanças (BELFORT,

2007; TALEB, 2008).

 O universo está em contínua mudança e tanto os seres humanos quanto as

organizações, devem ser flexíveis e adaptáveis. Quando se lida com a mudança, é

importante que se amplie a visão sobre as coisas. Para prospectar as possibilidades

de futuro, é necessário que se tenha a mente além dos pensamentos, operacional e

estratégico do cotidiano, dirigindo-a, para um mundo que ainda está por vir

(KRAUSE, 1996; STREBEL, 1993).

 Lindkvist (2010) ressalta que, para compreender o presente e antecipar o

futuro, deve-se olhar para as mudanças invisíveis, aquelas que ocorrem nos

bastidores, as tendências que não são óbvias, que não foram ainda exploradas e

que não serão notícias velhas na próxima semana.

2.1 CONCEITOS BÁSICOS

 Scaenarìum palavra do latim que deu origem a cenário que “significa: 1.

Lugar onde ocorre a cena; 2. Limites do palco; e, 3. Enredo.” (HOUAISS, 2011;

RAELE, 2010, p. 8).

 A palavra foi ganhando significados entre os idiomas dos países que o

adotaram. Foi no idioma inglês que cenários ganhou o significado pertencente à

administração, conforme Raele (2010, p. 22): “1.Summary of the plot of play or film

35

„Resumo do enredo de uma peça ou filme‟ [Trad. do autor]. 2. Imagined sequence of

future events „Sequência imaginada de eventos futuros‟ [Trad. do autor]”.

 Segundo Marcial e Grumbach (2006), os significados de “cenários” variam,

vão desde a montagem de ambientes de filmagens para apresentações teatrais, até

as combinações estatísticas de incertezas. Para prospecção ou visão prospectiva,

nos dizeres dos autores, “existem várias definições, que diferem na forma e na

amplitude, mas obedecem ao fundamento básico da prospectiva – os futuros são

múltiplos e incertos” (MARCIAL, GRUMBACH, 2006, p. 43).

“Cenários não dizem respeito a predizer o futuro, e sim a perceber futuros no

presente”. Funciona como uma experiência criativa que gera um sentimento de

concordância de seus gestores e leva a novas ideias estratégicas que vão além do

alcance anterior da mente (SCHWARTZ, 2006, p. 41).

Segundo Marcial e Grumbach (2006, p. 43), na literatura acadêmica a

definição mais abrangente sobre cenários é a de Godet (1987) para quem cenário é

“o conjunto formado pela descrição coerente de uma situação futura e pelo

encaminhamento dos acontecimentos que permitem passar da situação de origem à

situação futura”.

 Para Marcial e Grumbach (2006), Berger foi quem primeiro empregou a

palavra “prospectiva” em sua obra A atitude prospectiva, de 1957, em que

estabelecia como descrever um futuro desejável para o mundo, tentando mostrar a

necessidade de uma atitude orientada para o futuro.

 Scandiffio (2005) ressalta que prospecção indica questões concernentes ao

futuro. E a palavra prospectiva, de acordo com a definição do Aurélio8: “que faz ver

adiante, ou ao longe; visão prospectiva”. “Ter uma visão de futuro, tomar uma

decisão e agir em torno desta não é uma novidade, mesmo que não seja uma

prática comum”. É uma antecipação do futuro que permite que seja feita uma análise

das incertezas e ainda seja possível uma reflexão sobre as opções de ação no

presente, sobre as possibilidades de futuro desejado (SCANDIFFIO, 2005, p. 7).

8 Dicionário Aurélio – Século XXI; Aurélio Buarque de Holanda Ferreira, Ed. Nova Fronteira

(SCANDIFFIO, 2005, p. 7).

36

 Prospectar cenários, prospecção do futuro, estudo do futuro, prospecção,

como pontua Yoshida (2011, p.21,22) “trata-se do ato de buscar informações para

estudar o futuro, com horizonte de tempo que inclui, tanto o curto, quanto o longo

prazo, culminando em análises a serem consideradas, para a tomada de decisões e

para o planejamento”.

 Historicamente, algum tempo sem grandes surpresas, outros de caos e

confusão não são novidades. Desde as descobertas científicas do século XVII, a

complexidade e a turbulência do mundo em geral vêm ocupando um espaço cada

vez maior em nossas preocupações e tornando praticamente impossível encontrar

alguém que não tenha sido afetado por elas (SCHWARTZ, 2003).

 Koltler e Caslione (2009) se referindo à “bolha imobiliária” dos Estados

Unidos, dizem que as turbulências econômicas e as naturais nos afetam com a

mesma intensidade.

Para Schwartz (2003) é possível se preparar para esses fatores, porque, num

contexto turbulento, existem três coisas que se deve ter em mente:

Primeira: Sempre teremos surpresas.
Segunda: Conseguiremos lidar com elas.
Terceira: Muitas podem ser previstas. Na verdade, podemos fazer algumas
suposições bastante boas acerca de como a maioria se dará. Não podemos
conhecer previamente suas conseqüências, ou como nos afetarão, mas
conhecemos muitas das surpresas que virão (SCHWARTZ, 2003, p. 15).

 As turbulências, as rupturas de tendências e as descontinuidades, cada vez

mais presentes no ambiente de negócios, impelem as empresas a buscar

ferramentas que possam contribuir para a redução das incertezas ambientais e

auxiliar no processo de planejamento estratégico.

 Muitas “surpresas” são possíveis e necessitamos identificar algumas delas.

Não estaremos sempre certos, de fato. Mas o uso de cenários não exige que

sejamos absolutamente corretos, só seremos menos surpreendidos do que aqueles

que não utilizam. Nosso objetivo é estar preparado para uma ampla gama de

eventualidades, e sermos capazes de interpretar como um negócio normal, o que os

outros veem como uma “crise” e a nossa empresa ter melhores políticas para

37

ambientes de negócios emergentes do que nossos concorrentes (DAVIS, 2003,

p.1)9.

 Neste sentido, a prospecção de cenários, ao estimular a pesquisa, a

discussão e a análise destas tendências, como base para o planejamento

estratégico das empresas, é uma “ferramenta das mais adequadas para a definição

de estratégias em ambientes turbulentos e incertos” (MARCIAL, GRUMBACH,

2006). Para estes autores,

os estudos prospectivos são, com efeito, um mecanismo eficiente de
planejamento, identificação de oportunidades e definição de ações.
Devemos considerar a prospecção um processo continuado de pensar o
futuro e identificar elementos para a melhor tomada de decisão, levando em
consideração aspectos econômicos, sociais, ambientais, científicos e
tecnológicos. Não se trata, pois, de explorar faculdades divinatórias
(MARCIAL, GRUMBACH, 2006, p.12).

 “Aquele que prevê o futuro mente, mesmo se disser a verdade”, antigo

provérbio árabe, (SCHWARTZ, 2006, p.17). O que se pretende com cenários

prospectivos não são premonições, predições sobre o que irá acontecer, mas, diante

de hipóteses descrevem-se alguns cenários passíveis de virem a ocorrer. Segundo

Marcial e Grumbach (2006), o futuro não é predeterminado, portanto, pode ser

modificado pelos atores sociais. O que os cenários prospectivos podem oferecer é

“ter uma visão de longo prazo é como se imunizar contra eventos inesperados”

(LINDKVIST, 2010, p. 48), estar preparado para eventuais ocorrências.

 Para Porter (1989), os cenários são ferramentas que têm por objetivo

melhorar o processo decisório com base em possíveis futuros.

 Segundo Schwartz (1996) utilizam-se os cenários como uma ferramenta para

auxiliar a ter uma visão de longo prazo, visto que vivemos em um mundo de grandes

incertezas. Para o autor, os cenários são histórias sobre o futuro e ajudam a

reconhecer as mudanças que poderão ou não ocorrer.

 Os cenários podem ser possíveis, o que não quer dizer que sejam igualmente

prováveis ou desejáveis e, conforme pontua Godet (2000), o sucesso da expressão

“cenários” conduziu a abusos e confusões com a estratégia. Existe uma fase que é a

exploratória, onde acontece a identificação dos desafios do futuro e outra fase

normativa que é de definição das escolhas estratégicas possíveis e desejáveis.

9
 Tradução/interpretação do texto da autora.

38

Importa, pois, distinguir uma fase exploratória de identificação dos desafios
do futuro e uma fase normativa de definição das escolhas estratégicas
possíveis e desejáveis, para não perder a orientação definida, em face de
esses desafios. A distinção entre estes dois tempos é tanto mais justificada
quanto a escolha das estratégias é condicionada pela incerteza mais ou
menos forte que pesa sobre os cenários e pela natureza mais ou menos
contrastada dos cenários mais prováveis. Não se devem confundir os
cenários prospectivos (que projetam os desejos e as angústias face ao
futuro) com a escolha das opções estratégicas (onde a ambição da
vontade se inscreve no princípio da realidade das evoluções previsíveis da
envolvente da empresa), tanto mais que não são os mesmos atores internos
que estão na primeira linha. A fase da antecipação das mutações deve ser
coletiva e supõe o envolvimento do maior número. Por consequência, ela
faz apelo aos instrumentos da Prospectiva para organizar e estruturar, de
maneira transparente e eficaz, a reflexão coletiva sobre os desafios do
futuro e, eventualmente, a avaliação das opções estratégicas (GODET,
2000, p. 11).

 O objetivo não é ter um cenário que reflita o futuro, mas, ter cenários

possíveis e relevantes, esclarecedores das forças motrizes, das suas inter-relações

e das incertezas envolvidas. A metodologia de prospecção de cenários é como um

processo estruturado de possíveis futuros (SCHOEMAKER, 1993).

2.2 EVOLUÇÃO HISTÓRICA

 Tem-se notícia que, ao longo da história, o homem e principalmente àqueles

quem cabiam o ofício de governar, tinham um desejo de conhecer o futuro. Esse

desejo vem desde o início da humanidade. Iam em busca das informações sobre

esse futuro, com o intuíto de minimizar os efeitos das decisões (MARCIAL,

GRUMBACH, 2006).

 Esse desejo de conhecer o futuro pode ser traçado desde os faraós do Egito,

que tinham seus sacerdotes para anunciar o resultado da colheita antes de

acontecer o plantio, pela obervação da coloração e volume das águas do rio Nilo, ao

oráculo de Apolo no monte Parnaso, na Grécia antiga, onde sacerdotes e

sacerdotisas realizavam o discurso sobre uma condição futura (MARCIAL,

GRUMBACH, 2006).

 Raele (2010) pontua que a arte divinatória da antiguidade passa a ser

configurada como heresia e cabe apenas à divindade conhecer o futuro. Findo o

39

feudalismo e o estabelecimento dos estados nacionais, as atividades militares

ganham importância e, sendo, neste caso, utilizado o pensamento estratégico e

“estudos embrionários na construção de cenários futuros” (RAELE, 2010, p.14).

 Em 1902, o escritor inglês George Wells lança o livro Histórias do futuro. A

proposta do livro era que “os estudos históricos, econômicos e sociais fossem

realizados visando sempre ao futuro”. O livro não pode ser considerado como um

estudo prospectivo, mas apresentava “fatos portadores de futuro associados a

eventos futuros” (MARCIAL, GRUMBACH, 2006, p. 26).

 De Wells até a década de 20 há um lapso temporal onde não se tem notícias

sobre eventos que propaguem qualquer planejamento prospectivo. Foram

publicados alguns artigos isolados em revistas especializadas como: “Dédalo ou a

ciência do futuro”, do inglês Haldane, “O futuro da inteligência”, do norte-americano

Vernon Lee, e o “O futuro da ciência”, de Bertrand Russel” (MARCIAL, GRUMBACH,

2006, p. 26).

 Segundo Schwartz (2006, p. 16) “os cenários apareceram pela primeira vez

logo após a Segunda Guerra Mundial, como um método de planejamento militar”. A

Força Áerea americana tentou prever o que o seu oponente tentaria e preparou

estratégias alternativas.

 Depois da Segunda Guerra Mundial, conforme pontua Aulicino(2002),

uma grande energia industrial estava em progresso para revigorar a
economia. Fundado por um pequeno grupo de executivos de negócios em
conjunto com a Universidade de Stanford, o Stanford Research Institute
(SRI) foi criado em 1946 como centro da Costa Oeste de inovação para
suportar o desenvolvimento econômico na região (AULICINO, 2002, p. 57).

 Raele (2010) considera nesse período, pós Segunda Guerra Mundial, o uso

sistêmico dos cenários, sendo que o método passa a ser considerado científico,

“muito se pesquisou sobre o futuro da tecnologia nuclear, radares e

telecomunicações, entretanto, ainda não havia uso de cenários no universo

corporativo” (RAELE, 2010, p. 27).

 Foi Herman Kahn, que tinha sido integrante da Força Aérea americana, que

nos anos 60, aprimorou o uso de cenários como ferramenta para uso comercial.

40

Kahn, tornou-se o maior futurólogo da América, prevendo que o crescimento e a

prosperidade seriam invevitáveis (SCHWARTZ, 2006).

 Na década de 70, com o trabalho de Pierre Wack, do Grupo de Planejamento

de um escritório em Londres, da Royal Dutch/Shell, grupo internacional de petróleo,

dá uma nova dimensão aos cenários, segundo Schwartz (2006). Nesta mesma

época, alguns acadêmicos começam a se valerem de tais técnicas, para antever o

comportamento do mercado de energia pré-choques do petróleo (RAELE, 2010).

 O petróleo era considerado um bem estratégico, e o preço se mantinha

estável desde a Segunda Guerra. Porém, alguns eventos significativos pairavam no

ar, os Estados Unidos estavam exaurindo suas reservas enquanto sua demanda

aumentava regularmente. A OPEP (Organização dos Países Exportadores de

Petróleo), recém criada, era composta por maioria islâmica e não apreciara o apoio

que os Estados Unidos haviam fornecido a Israel depois da Guerra dos Seis Dias,

entre árabes e israelenses, em 1967 (SCHWARTZ, 2006).

 Schwartz (2006) informa que Wack e Newland, elaboraram dois conjuntos

completos de cenários, com histórias sobre o futuro e apresentaram a Royal

Dutch/Shell, não foi acatado de pronto, sendo aí que Wack desenvolveu a grande

tecnologia “cenários”, pois, para que os cenários fossem efetivos era necessário

uma mudança na visão dos gestores sobre a realidade. Foi bem a tempo, pois em

1973, quando houve uma alta no preço do petróleo e uma crise de energia se

abateu sobre o mundo a “Shell estava preparada emocionalmente para a mudança”

(SCHWARTZ, 2006, p. 19).

 Os resultados da Royal Dutch/Shell tornaram a empresa mundialmente

conhecida pelo pioneirismo da utilização de cenários, resultando na valorização e

no reconhecimento da técnica, o que levou, a partir dessa época, que outros estudos

baseados em cenários surgissem (MARCIAL, GRUMBACH, 2006).

 O objetivo de Wack não era de prever o futuro, mas, tinha como meta a

liberação dos insights das pessoas. “Ampliar a compreensão do sistema, identificar

os elementos predeterminados e descobrir as conexões entre as várias forças e

eventos que conduziam esse sistema” o que consequentemente levaria a uma

melhor decisão (MARCIAL, GRUMBACH, 2006, p. 30).

41

 Nesse contexto, os cenários foram classificados como sendo de primeira e

segunda geração, respectivamente: exploratório, onde tentam entender e refletir

sobre as circurstâncias futuras sem indicar estratégias de atuação e, posteriormente,

os de segunda geração que vão além do caráter “ambiental-exploratório”,

orientando a ação (RAELE, 2010).

 Na França o método de cenários foi introduzido pela Délégation à

l’Aménagement du Territoire et à l’Action Régionale (DATAR) na década de 70

(GODET, 2000; AULICINO, 2002). E tem sido “desenvolvido e utilizado para projetar

futuros na administração pública e privada pelo Departamento de Estudos Futuros

da Societé d’Economie et de Mathématiques Appliquées (DEMA)” (AULICINO, 2002,

p. 57).

 Em 1985, Porter, influenciado por Schwartz, que era discípulo de Wack,

“analisou os cenários sob a perspectiva econômica, adaptando a metodologia

utilizada pela Royal Dutch/Shell a uma realidade negocial. Esse método levou em

consideração os movimentos dos concorrentes” (MARCIAL, GRUMBACH, 2006, p.

30).

 Ringland (2006 apud RAELE, 2010) escreve que nos anos 80 a euforia pelos

cenários não foi a mesma dos anos 70 em função da falência da “promessa dos

cenários”, visto a profunda recessão que mergulharam contrariando as expectativas

prospectadas.

 Recentemente, na Europa, em um artigo, sobre Scenarios of the organic food

market in Europe, sendo neste estudo, uma análise de cenário em relação ao

desenvolvimento do futuro do mercado de produtos de alimentos orgânicos, na

Europa. Exploraram interações potenciais entre as forças motrizes relevantes,

selecionadas por especialistas. Os resultados discutidos em comparação as

principais conclusões a partir dos cenários sobre o setor orgânico (ZANOLI,

GAMBELLI, VAIRO, 2012).

 Jefferson (2012) lançou um artigo sobre o pioneirismo da Shell dos anos 70,

Shell scenarios: “What really happened in the 1970s and what may be learned for

current world prospects. O trabalho examina o que foi editado e propõe uma

narrativa diferente do que já foi publicado até hoje. O resultado mantém a reputação

42

da metodologia de cenários, tão útil para a compreensão e obtenção de vantagens

de um futuro incerto, ainda como o estudo prospectivo pode trabalhar com as

incertezas auxiliando na estratégia corporativa.

 No Brasil, a prática da elaboração de cenários iniciou na década de 80, as

primeiras empresas a utilizarem essa ferramenta foram o BNDES (Banco Nacional

de Desenvolvimento Econômico e Social), a Eletrobrás, a Petrobrás e a Eletronorte,

“em função de operarem com projetos de longo período de maturação, o que exigia

uma visão de longo prazo” (MARCIAL, GRUMBACH, 2006, p. 31).

 No BNDES, a prática prospectiva de cenários foi introduzida pelo professor

Eduardo Marques, que considera como um marco na história prospectiva no país,

tanto pelo cuidado metodológico quanto pela influência no planejamento estratégico

da empresa e nas políticas governamentais (MARCIAL, GRUMBACH, 2006).

 Buarque (1998 apud MARCIAL, GRUMBACH, 2006) pontua que fim dos

anos 80 e início dos anos 90, foram feitos estudos de prospecção no Brasil com

iniciativas do CNPq em 1989, da Finep em 1992, e da Seplan-PR com o Projeto

Aridas em 1994, sendo que, cada um possuia um diferente enfoque e corte setorial,

temático ou espacial. Paradoxalmente, o que inibiu a difusão da atividade

prospectiva foi justamente o que deveria incentivá-la, que era a instabilidade e

incerteza em que o país vivia durante esse período.

 Foi a SAE (Secretaria de Assuntos Estratégicos) da Presidência da

República, que utilizou a técnica prospectiva, incentivando a discussão do tema no

país e que gerou em 1997, os “Cenários exploratórios do Brasil 2020” e, em 1998,

os “Cenários desejados para o Brasil” (MARCIAL, GRUMBACH, 2006).

 Ainda, segundo Buarque (1998 apud MARCIAL, GRUMBACH, 2006) em

1997, o IPEA apresenta um estudo, O Brasil na virada do século – trajetória do

crescimento e desafio do desenvolvimento. Porém, formulando um único cenário

para o país, “o que não atende a um dos princípios básicos da prospectiva: o de que

o futuro é múltiplo e incerto (MARCIAL, GRUMBACH, 2006, p. 32).

 Oliveira e Forte (2010) ressaltam que, em 1996, durante o governo do

presidente Fernando Henrique Cardoso, foi lançado um programa de estudos

prospectivos que ficou conhecido como “Brasil 2020”.

43

 A Secretaria do Meio Ambiente e a Coordenadoria de Planejamento

Ambiental do Governo do Estado de São Paulo coordenou em 2009, um projeto de

planejamento na agenda pública do estado, cuja missão é “Cenários Ambientais

2020”, sendo um dos 21 projetos ambientais estratégicos da Secretaria de Estado

do Meio Ambiente (SMA), coordenado por Casemiro Tércio dos Reis Lima Carvalho

e Renato Resenberg.

O Projeto Ambiental Estratégico Cenários Ambientais 2020 foi executado
para que a prospecção de cenários se consolidasse como ferramenta de
planejamento de políticas públicas, ao permitir a visualização dos futuros
possíveis para o Estado de São Paulo, considerando os diversos fatores
que pressionam o meio ambiente, impactam as atividades econômicas e,
em consequência, afetam a qualidade de vida da população paulista
(CARVALHO, ROSENBERG, 2009, p.16).

 Alguns trabalhos acadêmicos têm sido desenvolvidos nesse contexto, como o

“Análise prospectiva do álcool combustível no Brasil – cenários 2004-2024”

SCANDIFFIO, Mirna I. G., da UNICAMP. 2005; “A aplicação de um modelo de

construção de cenários no setor produtivo de etanol : um estudo sobre o etanol de

segunda geração”, REALE, Ricardo. USP, 2010; “A prospectiva estratégica

apoiando a tomada de decisão na definição de políticas e estratégias setorias.

Estudo de caso: setor têxtil e confecção do estado do Paraná”, LIMA, Sidarta

Ruthes, Curitiba. UTFPR, 2007; “A identificação de problemas potenciais na

construção de cenários e na formulação de estratégias em uma organização:

proposição de um método – um estudo de caso”, AULICINO, Antônio Luiz. São

Paulo, FEA/USP, 2002.

2.3 MÉTODOS DE ELABORAÇÃO DE CENÁRIOS

 Entre as ferramentas que utilizadas de forma combinadas para elaboração de

cenários Huss e Honton (1987 apud MARCIAL; GRUMBACH, 2006), identificam três

métodos :

1. O método utilizado pelo SRI International, tem como foco uma perspectiva

lógica intuitiva e não leva em conta nenhum algorítimo matemático. Este

método não se preocupa em influenciar o tomador de decisão.

44

2. O método de Impacto de Tendências utilizado pelo The Future Group. Neste,

limita-se a projetar o passado no presente, através de variáveis quantitativas,

tomando o futuro como único e certo. Contrariando as características do

estudo prospectivo, das várias possibilidades de futuro, que é múltiplo e

incerto.

3. O método de análise de Impactos Cruzados. Criado para suprir a deficiência

de análise dos outros métodos de previsão que não consideram a relação

entre as variáveis.

 Para Godet (2000) o método exige o uso de ferramentas simples para que os

usuários possam assimilar os resultados e transformar a antecipação em ação. O

que ele chama de triângulo grego “Logos (o pensamento, a racionalidade, o

discurso), Epithumia (o desejo, com todos os seus aspectos nobres e menos

nobres), Erga (as ações, as realizações)” o que ele traduz a mensagem que se

pretende utilizando-se as cores primárias “o azul da razão fria, associado ao amarelo

das sensações quentes, produz o verde da ação viva” (GODET, 2000, p. 16),

conforme demonstrado na Figura 1 que se segue.

Figura 1 O triângulo Grego
Fonte: GODET, 2000, p. 17

45

2.3.1 Método por Michel Godet

 Conforme pontua Raele (2010) o modelo de Análise Prospectiva foi criado por

Michel Godet no final da década de 70, sendo o método aperfeiçoado na década

seguinte pelo Conservatoire National dês Arts et Métiers, Paris, cuja abordagem usa

a lógica do modelo de cenários associada as ferramentas de” Impacto Cruzado e de

Análise de Impactos Tendenciais” (RAELE, 2010, p. 24).

 Godet (2000) ressalta que os passos das metodologias não diferem muito e

que em síntese são três os passos essências: 1) identificação das variáveis, objetivo

da análise estrutural; 2) colocação das questões-chaves para o futuro ou análise dos

eventos; 3) redução das incertezas definindo os cenários mais prováveis.

 Na metodologia de Godet (2000) é dividida em etapas a elaboração de

cenários, sendo:

 Etapa no. 1 análise do problema em questão e delimitação do sistema

estudado;

 Etapa no. 2 diagnóstico completo da empresa;

 Etapa no. 3 análise estrutural;

 Etapa no. 4 dinâmica retrospectiva da empresa no ambiente;

 Etapa no. 5 cenários;

 Etapa no. 6 identificação de opção de estratégias;

 Etapa no. 7 avaliação (reflexão) de estratégias;

 Etapa no. 8 escolha de estratégias; e

 Etapa no. 9 planos de desenvolvimento de monitoração da estratégia.

 Godet (2000) salienta que este método não é totalmente linear, como em um

sistema, pode, ainda, ser retroalimentado, que o plano de ação e os resultados da

monitoração da estratégia podem, em alguns casos, reconsiderar a dinâmica da

empresa.

Os principais objetivos da construção de cenários pela Análise Prospectiva
são revelar e estudar as variáveis-chaves do ambiente, determinar os
agentes fundamentais desse ambiente, descrever sob forma de cenários o
sistema estudado e formular estratégias a partir de tais cenários (RAELE,
2010, p. 24-25).

46

 Para qualquer estratégia adotada é recomendado a implantação de um

sistema de monitoração estratégica com o intuito de avaliar as opções estratégicas

desenvolvidas (MARCIAL, GRUMBACH, 2006; GODET, 2000).

2.3.2 O método da GBN – Global Business Network

 Peter Schwartz em 1988, funda a Global Business Network (GBN). Schwartz

que era ex-funcionário da Royal Dutch Shell, onde trabalhava com planejamento

estratégico baseado na confecção de cenários.

 O método desenvolvido pela GBN é também denominado de Lógica Intuitiva-

GBN, e se diferencia do modelo desenvolvido pelo SRI International por considerar

os “modelos mentais” dos tomadores de decisão. “Somente depois do mapeamento

dos „modelos mentais‟ é que se deve partir para a análise dos modelos dos

dirigentes” (MARCIAL, GRUMBACH, 2006, p. 79; AULICINO, 2002, 45).

 A metodologia, conforme pode ser visto na Figura 2, compõe-se de oito

etapas basicamente, sendo:

1. Identificação da questão central.

2. Identificação das forças-chave no ambiente local.

3. Identificação das forças motrizes no macroambiente.

4. Hierarquizar por importância e incerteza.

5. Selecionar a lógica dos cenários.

6. Descrição dos cenários.

7. Análise das implicações.

8. Seleção dos principais indicadores e sinalizadores.

47

 MÉTODO GBN

Figura 2 - Fases do método descrito por Schwartz

Fonte: MORITZ, NUNES, PEREIRA, 2008, p.8

 Em suas considerações sobre a elaboração de cenários Schwartz (2006)

recomenda: 1) Na execução de três cenários, o do meio não é necessariamente o

mais provável e evitar um número grande de cenários; 2) Evitar atribuir

probabilidades e a tendência de considerar apenas o cenário mais provável; 3) Ao

batizar os cenários, o nome deve transmitir a lógica do cenário; 4) A escolha do

grupo de desenvolvimento de cenários deve observar: a) apoio e participação dos

níveis mais elevados, b) um amplo espectro de funções e divisões deve estar

representado no grupo que vai desenvolver os cenários, e c) procure pessoas

criativas; 5) Somente poderá dizer que tem bons cenários se forem plausíveis e

surpreendentes e deve ser intensamente participativa a sua elaboração.

2.3.3 O método de cenários industriais por Porter

 Este método tem como foco a indústria, objetivando a elaboração de cenários

industriais.

48

 Segundo Marcial e Grumbach (2006), este método já parte do pressuposto

que, em um ambiente de grandes incertezas com relação ao futuro, a melhor

ferramenta para uma organização, na hora de optar por uma estratégia competitiva,

são os cenários prospectivos.

 São oito as fases que compõe o método desenvolvido por Porter:

1. Propósito do estudo.

2. Estudo histórico e da situação atual.

3. Identificação das incertezas críticas.

4. Comportamento futuro das variáveis.

5. Análise de cenários e consistência.

6. Concorrência.

7. Elaboração das histórias de cenários.

8. Elaboração das estratégias competitivas.

 Porter (1989) analisa as variáveis macroambientais e mercadológicas.

Considera que todo o ramo industrial é regido por cinco forças:

1) Novos concorrentes,

2) ameaças de produtos substitutos,

3) o poder de negociação dos compradores,

4) o poder de negociação dos fornecedores e,

5) a rivalidade entre os concorrentes.

49

 MÉTODO DESCRITO POR PORTER

Figura 3 Método descrito por Porter
Fonte: MARCIAL, GRUMBACH, 2006, p. 86

 Neste método as “variáveis macroambientais e mercadorlógicas são

analisadas de forma harmônica e interativa, explicando o comportamento da

concorrência”. A elaboração dos cenários servem como subsídios para tomada de

decisão na empresa pautando suas estratégias competitivas (MARCIAL,

GRUMBACH, 2006, p. 86).

2.3.4 Método de Marcial e Grumbach

Marcial e Grumbach (2006) propõem uma metodologia de prospecção de

cenários futuros composta por quatro etapas:

1. Definição do problema – nesta etapa é definido o objetivo da

prospecção, a sua amplitude, ou seja, (empresa, setor, região, país,

etc.) e o horizonte temporal (espaço de tempo);

50

2. Pesquisa – levantamento dos fatos históricos relacionados com a

prospecção que se irá realizar e um relato do contexto atual;

3. Processamento – nesta etapa são levantados os eventos relevantes

para a prospecção (denominados “fatos portadores de futuro) e, com a

utilização da metodologia Delphi, apoiada pelo Método dos Impactos

Cruzados, são elaborados, interpretados e hierarquizados os diversos

cenários;

4. Sugestões – nesta etapa são elaboradas sugestões de ações

estratégicas compatíveis com os cenários elaborados.

A diferença deste método com os anteriores está na aplicação do Método dos

Impactos Cruzados, utilizado para analisar a relação de motricidade e/ou

dependência, de cada evento em relação aos demais (Figura 4). Com isto é possível

se levantar as forças motrizes do sistema, ou seja, aqueles eventos cuja ocorrência

irá impactar a ocorrência dos demais fatos portadores de futuro (Marcial e

Grumbach, 2006). Estes eventos, logicamente, deverão ser objeto de especial

atenção, na elaboração do planejamento estratégico da instituição.

 IMPACTOS CRUZADOS

 Figura 4 Impactos Cruzados (M =Motricidade D =Dependência)
 Fonte: MARCIAL, GRUMBACH, 2006, p. 117

51

O Método dos Impactos Cruzados tem por objetivo avaliar a influência que a

ocorrência (ou não) de determinado evento teria sobre a probabilidade de ocorrência

dos outros eventos. Segundo os autores “o método leva em conta a

interdependência de várias das questões formuladas, possibilitando que o estudo

que se está realizando adquira um enfoque mais global, mais sistêmico e, portanto,

mais de acordo com a visão prospectiva” (MARCIAL, GRUMBACH, 2006, p. 64).

O Método dos Impactos Cruzados foi um dos utilizados nesta investigação,

para identificar as forças motrizes relacionadas com a indústria de calçados

femininos da cidade de Franca / SP.

 FASES DO MÉTODO

 Figura 5 Método Grumbach - Cenários Prospectivos
 Fonte: MARCIAL, GRUMBACH (2006, p. 106) - (Elaborado pela autora)

52

2.3.5 O método de cenários por Blanning e Reinig

Blanning e Reinig (1998) propõem “um método estruturado de avaliação das

variáveis nos cenários esboçados e discutem sua implementação através de um

caso” (ALMEIDA, ONUSIC, MACHADO NETO, 2005, p. 6). O método sugerido pelos

autores é composto por 6 etapas:

1. Listar os eventos que poderão impactar a instituição no horizonte temporal

determinado;

2. Definir qual a probabilidade de cada um dos eventos virem a ocorrer;

3. Com base nestas probabilidades, estipular em que grau cada evento será

favorável ou desfavorável para a instituição;

4. Montar um gráfico com os valores de probabilidade e favorabilidade,

definindo três cenários – otimista, pessimista e mais provável;

5. Descrever os cenários obtidos.

MÉTODO BLANNING E REINIG

Figura 6 Método Blanning E Reinig –
Fonte ALMEIDA, ONUSIC, MACHADO NETO, 2005

Este foi o método utilizado nesta investigação, para determinação dos

cenários otimista, pessimista e realista (ou mais provável), para a indústria de

calçados femininos da cidade de Franca / SP.

53

2.4 IMPORTÂNCIA DA PROSPECÇÃO DE CENÁRIOS

Fayol, em 1916, disse que: “administrar significa olhar à frente”. Essa frase foi

mencionada por Mintzberg (2004, p. 23) para falar da importância do planejamento

no mundo dos negócios, uma vez que toda ação da administração supõe uma ação

planejada a curto, médio ou a longo prazo. No caso em questão, cenários, trabalha-

se com ações planejadas, porém, com incertezas.

Se para alguns, o planejamento “é o projeto de um futuro desejado e de

maneiras efetivas de realizá-lo” (ACKOFF, 1970, p. 1 apud MINTZBERG, 2004, p.

23), os cenários servem como um meio para ajudar os tomadores de decisão a ver

através do caos e da incerteza, e a gerar opções reais em meio a um cenário de

complexidade espantosa (SWANSON, 2008).

Kotler e Caslione (2009) consideram que cenário é um método de

planejamento estratégico utilizado pelas organizações para flexibilizar os planos em

longo prazo e que em linhas gerais, é uma adaptação dos métodos utilizados pela

inteligência militar nos “jogos de guerra”. Em síntese a construção de cenários exige

a identificação de vetores de turbulência capazes de gerar caos no meio ambiente e,

com tendências que refletirão o impulso e a continuidade, imaginando ocorrências

inesperadas (KOTLER, CASLIONE, 2009).

A construção de cenários é uma ferramenta que possibilita à empresa uma

capacidade de detectar sinais de turbulência iminente, de se antecipar ao caos e de

gerenciar riscos previstos, estimular novos comportamentos, gerar cultura

organizacional e “ímpeto crescente que superam sistematicamente o caos

decorrente da turbulência e vencem rotineiramente os concorrentes” (KOTLER,

CASLIONE, 2009, p. 101).

Segundo Porter (1989), a finalidade específica da construção de cenários é a

compreensão das diversas possibilidades que o objeto de estudo poderá enfrentar

em dado horizonte temporal, pois ajudam a ter uma visão de longo prazo, reduzindo

assim as incertezas ambientais. A prospectiva gera um melhor entendimento das

ameaças e oportunidades que se apresentam no futuro, propiciando antever as

54

fontes de vantagens competitivas e prever o comportamento da concorrência em

cada cenário (PORTER, 1989)

Segundo Swanson (2008), Chermack e George abordam em vários artigos

uma discussão importante e séria sobre planejamento de cenários. Os artigos

fornecem um olhar coeso e importante para quem quer trabalhar com os cenários.

Mostram relatórios de pesquisas e prática da disciplina de desenvolvimento e, ainda,

informações sobre planejamento de cenários como ferramenta de aprendizagem

fundamental para estudiosos e, também, para líderes e decisores nas organizações.

Numa abordagem sobre cenários verifica-se a importância da ferramenta como

desenvolvimento dos recursos humanos, para construir a capacidade

organizacional, entre o pessoal chave para lidar com a incerteza e, as mundanças

no futuro. Em última análise, planejamento de cenário é um processo especifico de

aprendizagem guiada que contrói o “what if”, que é uma capacidade de

planejadores e tomadores de decisão e uma capacidade humana latente, de

responder e realizar um ajuste com base em uma estratégia falha de futuro

plausível (SWANSON, 2008).

Yoshida (2011), aponta algumas situações organizacionais em que o método

de prospecção de cenários do futuro pode beneficiar a organização:

(1) casos onde incertezas são relativamente altas e sobrepujam a
habilidade dos gestores em prever e ajustar, (2) surpresas de impacto
econômico elevado ocorreram no passado; (3) gestores nas organizações
não percebem ou não geram novas oportunidades e (4) quando a qualidade
do pensamento estratégico na organização é baixa (YOSHIDA, 2011, p. 60).

 A relevância para a organização da utilização dos cenários gerados decorre,

sobretudo, da consistência interna e da capacidade de descrever as possibilidades

futuras, diferentes entre si, mas com possibilidades de acontecer.

 Como pontua Cortezi (2011 apud VIEIRA, 2011, p.1) “O papel da prospectiva

não é acertar, mas embasar as decisões. Para isso, é necessário entender o

problema e ter os dados necessários”. Não tem a pretensão da solução mágica, mas

embasa a decisão com possibilidades de futuro e essa técnica prospectiva tem que

ser uma demanda por parte da empresa no topo da organização10 (VIEIRA, 2011).

10

 O principal da Strategos Brasil, Fernando Cortezi também deu dicas para a formulação de cenários

pelos profissionais de Inteligência. [...] Fernando Cortezi falou, durante o Encontro, do uso de

55

 Godet (2000) ressalta que diante da complexidade do mundo e a incerteza

do futuro, para explorar as múltiplas possibilidades, a necessidade da construção de

cenários para dar luz à escolha das opções estratégicas das organizações face aos

contextos e conjuturas possíves de futuro (GODET 2003).

 Em “A caixa de ferramentas” Godet (2000), lança um olhar sobre a questão

da argumentação de Hamel e Prahalad (1995), acerca das empresas “ganhadoras e

perdedoras”, sobre a diferença entre uma e outra, enquanto uma ficava presa com a

conservação do passado a outra se preocupava com a conquista do futuro e, ainda,

sobre a semelhança a “Estratégia fala de clarividência e de inovação e a Prospectiva

de pré-atividade e de pró-atividade” (GODET, 2000, p. 9).

 Continua abordando a questão, sendo esta a razão pela qual a expressão,

Prospectiva Estratégica, vem se difundindo desde o final dos anos 80 (GODET,

2000). É a ação estratégica do “ver longe, largo, profundo, assumir riscos, pensar no

homem” de Berger (1964, apud GODET, 2000, p.9), que ressalta a questão do

“olhar o futuro pertuba o presente”, sendo que, a antecipação convida à ação, tira da

zona de conforto, faz o exercício mental necessário às histórias de futuro.

 E conforme Geus (1997 apud MARCIAL, GRUMBACH, 2006) é o aprendizado

uma das maiores contribuições que o estudo sobre cenários pode proporcionar.

Sendo o processo que as equipes passam para elaborar cenários prospectivos

provocam uma mudança em seus “mapas mentais” em relação à empresa que

trabalham, e ao meio ambiente em que está inserida e, este meio ambiente, sofre

constante mutação.

 A capacidade da empresa observar o meio ambiente, de aprender e reagir, ou

adaptar-se antes de uma crise, de ter conhecimento de si e do ambiente onde atua,

é um desafio. A associação do aprendizado organizacional com o planejamento

baseado em cenários prospectivos, possibilita esse movimento e surgiu com os

estudos de Geus, quando ainda atuava na Royal Dutch Shell (MARCIAL,

GRUMBACH, 2006).

cenários prospectivos na Shell, empresa petrolífera multinacional na qual trabalhou na área de
Inteligência (VIEIRA, 2011, p.1).

56

 O que se tem no tema de aprendizagem organizacional, sobre os

mecanismos de aprendizagem, precisam ser buscados em primeiro lugar ao nível

psicológico do desenvolvimento cognitivo. A capacidade de aprendizado e o

processo individual acontece em um primeiro momento antes de estar disponível e

ser utilizada socialmente com êxito (URIBE, 2001).

 Marcial e Grumbach (2006) ressaltam que, com o surgimento da psicologia

cognitiva e dos estudos dos mapas mentais descritos por Senge (1998), que para

alguns psicólogos as pessoas só conseguem enxergar o que já experimentaram, o

que está registrado na mente como evento anterior. E que esses mapas mentais são

formados por esse conjunto de registros.

 Geus (1997 apud MARCIAL, GRUMBACH, 2006, p. 37) tem o mesmo

pensamento (enxergar o que já experimentou) e continua “Só consegue enxergar

aquilo que é relevante para a visão do futuro, e não aquilo que é emocionalmente

difícil de se ver”. Que nas grandes empresas algumas pessoas antecipam as crises

e dão alertas prévio, mas, que a maioria ignoram esses alertas ou não fazem as

mudanças em tempo hábil.

 A aprendizagem, para os teóricos da learning organization, deve ser vista

como um processo contínuo com as seguintes etapas: (1) aprender a perceber ou a

reinterpretar uma situação, (2) aprender como aplicar essa percepção para a

formulação de uma política e especificação de uma ação, (3) aprender como

implementar essas políticas e ações pretendidas, e (4) aprender como manter estes

três últimos itens ativos, vivos, e abertos a constante revisão (URIBE, 2001, p. 210).

 Conforme Senge (1990 apud GONÇALVES FILHO, GONÇALVES, 2001),

para uma empresa obter vantagem competitiva, mediante a utilização da inteligência

e, com o comprometimento das pessoas através do programa de aprendizado

organizacional, seria necessário incorporar as cinco disciplinas de aprendizagem:

domínio pessoal, modelos mentais, visão compartilhada, aprendizado em equipe e

pensamento sistêmico.

 Nesse sentido Geus (1997), em um artigo na Harvard Business Review, nos

anos 80, sobre Planning as Learning, diz:

57

Quando as pessoas brincam com seus modelos mentais do mundo, estão
na verdade criando uma nova linguagem entre elas mesmas que expressa o
conhecimento que adquiriram. E aqui chegamos ao mais importante
aspecto da aprendizagem institucional, seja conseguida por meio de
ensinamentos ou de exercícios, como a definimos: a aprendizagem
institucional é um processo de desenvolvimento de linguagem. Enquanto o
conhecimento implícito de cada um se torna explícito, seu modelo mental se
torna um bloco construtivo do modelo institucional. Quanto e quão rápido
esse modelo muda dependerá da cultura e da estrutura da organização.
Equipes que precisam lidar com procedimentos rígidos e sistemas de
informações irão aprender mais lentamente que aquelas com canais de
comunicação abertos e flexíveis. Instituições autocráticas irão aprender
mais rapidamente ou não aprender em absoluto – apostar na habilidade de
um ou de uns poucos líderes é uma aposta institucional muito arriscada
(GEUS 1997 apud SCHWARTZ, 2006, p. 171-172).

 Marcial e Grumbach (2006, p. 37), ressaltam que os seres humanos são

capazes de planejar para décadas e “de levar em conta contingências

extraordinárias e irregulares. Podem simular o passado e o futuro em suas mentes,

praticando atos diferentes e julgando qual o melhor”. Não quer dizer que são

previsões, pois não se trata disso. Conforme pontua Schwartz (2006), em estudos

de neurobiologia que foram desenvolvidos pelos doutores William Calvin e David

Ingvar, concluíram que o cérebro humano está a todo momento tentando retirar um

significado do futuro. Sendo capazes de “simular o passado e futuro em suas

mentes, praticando atos diferentes e julgando qual o melhor” (MARCIAL,

GRUMBACH, 2006, p. 37).

 Segundo a teoria do Doutor Ingvar o aprendizado começa com a percepção e

isso tem implicações importantes para as gerências empresariais em meio a

ambientes turbulentos, pois o ato da percepção é muito mais que a observação é o

envolvimento ativo com o mundo. E, como a empresa não dispõe de mecanismos

como o cérebro humano, precisa criar esses mecanismos de “visita ao futuro”, do

que, ao contrário, as observações seriam inócuas (MARCIAL, GRUMBACH, 2006).

 O planejamento baseado em cenários contribui para que a empresa aprenda

a vislumbrar os futuros possíveis, a construir “memórias” deles e a se preparar para

eles e não “um ato para minorar as incertezas por meio de previsões”. (MARCIAL,

GRUMBACH, 2006, p. 38). O aprendizado organizacional pela utilização do

planejamento baseado em cenários prospectivos, possibilita à organização

condições de moviementação rápida diante de mudanças ambientais, o que é

possível garantir sua sobrevivência por um tempo maior (MARCIAL, GRUMBACH,

2006).

58

 Ringland (2006) ressalta que o planejamento por cenários melhora a

qualidade das decisões e ainda a compreensão de suas implicações para a

estratégia competitiva das organizações.

 E para Heijden (1996 apud MARCIAL, GRUMBACH, 2006, p. 40), “os cenários

contribuem de várias formas para o processo de aprendizado organizacional” pois

ao criarem uma linguagem única na empresa facilitam o diálogo sobre temas

estratégicos. Ainda, são fomentadores da discussão de assuntos que servem para

alinhar os modelos mentais dos dirigentes, o que permite as ações estratégicas mais

coerentes com os objetivos institucionais.

2.5 CONTRAPONDO À PROSPECÇÃO DE CENÁRIOS

 Para Sayles,

aparentemente, nossa sociedade, como os gregos com seus oráculos de
Delfos, fica muito tranquila em acreditar que „videntes‟ muito talentosos
afastados do tumultuado mundo da realidade consigam predizer eventos
futuros (SAYLES 1964 apud MINTZBERG 2004, p. 193).

 Sayles faz críticas à técnica Delphi de prospecção de cenários e encontra

coro com Van Gunsteren (1976) que se refere a técnica e seu resultado como a

“pseudo-informação”, que se refere a técnica, sendo que:

nos dá a “estimativa conjetural” média de especialista ignorantes, que
então é usada como a melhor previsão ciêntifica disponível. Os
planejadores se esquecem de que o conhecimento pseudo-científico é
muito mais perigoso do que a simples ignorância ou o senso comum (VAN
GUNSTEREN, 1976 apud MINTZBERG, 2004, p.193).

 Gimpl e Dakin (1984, p. 125 apud MINTZBERG, 2004, p. 193), em um artigo

“Administração e Mágica”, sobre um tópico do Natal Daily News: “Uma previsão de

tempo de longo prazo deve ser obtida antes de se sair, pois as condições do tempo

são extremamente imprevisíveis!”. “Esperamos que o escritor quisesse dizer

“variáveis”, mas o comentário serve para várias previsões associadas com o

planejamento estratégico” (MINTZBERG, 2004, p. 193).

 Para Gimpl e Dakin (1984 apud MINTZBERG, 2004) existe um paradoxo

funtamental no comportamento humano que é: quanto mais imprevisível o mundo se

59

torna, maior a procura por previsões e prognósticos. A semelhança das previsões

com a mágica são feitas por razões supersticiosas e por uma “obsessão” pelo

controle.

Nosso ponto de vista é que o encanto da gerência com os ritos mágicos do
planejamento a longo prazo, da previsão e de várias outras técnicas
orientadas ao futuro é uma manifestação de comportamento supersticioso
para diminuir a ansiedade e que a previsão e o planejamento têm a mesma
função dos ritos mágicos... ele fazem o mundo parecer mais determinista e
nos dão confiança em nossa capacidade de lutar, unem a tribo gerencial e
nos induzem a entrar em ação, pelo menos quando os presságios são
favoráveis. Além disso, esses ritos podem atuar para preservar o status
quo. (GIMPL, DAKIN, 1984, p. 125 apud MINTZBERG, 2004, p. 193).

 Mintzberg (2004, p. 194) quando aborda a questão da previsão e turbulência

diz que “há uma ironia interessante na capacidade de fazer previsões para

extrapolar tendências conhecidas em vez de prever descontinuidades novas”. Para

ele é onde a a turbulência é caracterizada, nas descontinuidades, onde justamente o

planejamento pode fazer menos e cita Godet, que em seu livro Scenarios and

Strategic Management aborda o assunto como segue:

A pronfunda crise no mundo industrializado começou agora. Esse é o fato
surpreendente que acaba com as ilusões remanescentes sobre previsões
oficiais. Esta crise não apenas foi imprevista, mas vai durar e crescer, ao
contrário do que foi (e continua a ser) proclamado (GODET, 1987, p. 3
apud MITZBERG 2004, p. 194).

 Para Mintzberg (2004) um ambiente turbulento é fruto da imaginação dos

planejadores, e são raras as situações que merecem ser consideradas como tal,

mas que, mudanças inesperadas realmente ocorrem. Para o autor, “um ambiente

pode ficar estável durante anos, até décadas e, então, de repente, ir tudo para o

brejo, então os planejadores precisam parar de extrapolar” [...]. Essa turbulência

pode ser nada mais que uma concorrência acirrada, nos últimos anos “por empresas

do Extremo Oriente menos apaixonadas por planejamento” (MINTZBERG, 2004, p.

195).

 A oposição de Mintzberg (2004), no que diz respeito à inadequação das

escolas de planejamento prescritivas é no que atribui à impossibilidade da previsão

do futuro. Se não é possível prever, seria contraproducente tentar controlá-lo ou

modificá-lo (BELFORT, 2007).

60

3 CONTEXTO DA INDÚSTRIA DE CALÇADOS NO BRASIL

 O Brasil ocupa o 3º lugar no ranking mundial de fabricação de calçados e é

líder na produção de calçados femininos. Ainda, como consumidor ocupa o 5º lugar.

O país tem uma estimativa de 10.200 indústrias neste setor (ASSINTECAL, 2010).

 A sua história neste segmento inicia-se com a chegada dos imigrantes

europeus ao sul do país e hoje conta com vários polos no território nacional.

3.1 O SETOR CALÇADISTA BRASILEIRO

 O desenvolvimento da indústria calçadista no país inicia-se com a chegada

dos imigrantes alemães no Rio Grande do Sul, trazendo a cultura do artesanato e a

confecção de artigos de couro, sendo que a indústria de artefatos de couro da região

foi decorrência de diversos fatores, entre eles o abate de grande quantidade de

animais para a produção de charque (MACHADO NETO, 2006).

 A primeira fábrica de calçados do Brasil foi fundada em 1888 no Vale dos

Sinos, interior do Rio Grande do Sul, por Pedro Adams filho que era dono do

curtume e de uma fábrica de arreios (DROUVOUT, 2005 apud MACHADO NETO,

2006).

 A inglesa Clark foi a precursora na fabricação em escala industrial. Abriu a

sua primeira loja por volta de 1830, no Rio de Janeiro e, em 1904, com o mercado já

formado e com 10 lojas em atividade, instalou a primeira fábrica em São Paulo.

Seguindo os passos da Clark, a Alpargatas, também em São Paulo, em 1907,

montou sua primeira fábrica no bairro da Mooca, com o propósito de fabricar o

“sapato espanhol” como eram chamadas as alpargatas de tecido e solado de

cordas. [...] O objetivo era “fabricar um calçado popular em um país em

crescimento”. A Alpargatas se naturalizou, [...] “Misturou-se à vida privada brasileira,

em diferentes épocas, de forma irreversível, com produtos que se tornaram

inesquecíveis [...] a Havaianas” (MOTTA, 2004, p. 68).

 Em Franca surge na década de 20, a Samello, que revolucionou o mercado

com o “mocassim”, produto macio e desestruturado e, em 1970, lançou os modelos

Docksides e os Drivers. A empresa começou a exportar os seus produtos para os

61

Estados Unidos, nos anos 70, juntamente com outras do Rio Grande do Sul e de

São Paulo (MOTTA, 2004).

 Na região de Birigui surge em 1938, a fabricação de calçados pelas mãos de

uma família de japoneses, que produzia de botinas a calçados infantis. Em 1958, a

vocação se fortaleceu aos poucos, com surgimento de empresas de grande porte e

a consolidação de algumas marcas. Em 1959, surgiu a Popi e em, 1983, a Klin

(MOTTA, 2004).

 A cidade de Jaú tendeu pela fabricação de calçados femininos, optando por

linhas sociais, utilizando materiais alternativos, como os materiais sintéticos. Com as

empresas Claudina e Ferrucci operando desde 1970, a cidade aderiu ao slogan

“capital do calçado feminino” (MOTTA, 2004).

 Belo Horizonte, no Estado de Minas Gerais, também abrigou pequenas

indústrias de calçados na década de 40. Segundo Motta (2004) a São Manoel e San

Marino, ainda operavam na década de 70, em escala menor que os outros estados

produtores. Minas é conhecida mais pela qualidade estética que pelo volume de

vendas.

A Tabela 1 abaixo mostra o mapa do calçado distribuído no território nacional.

Conforme demonstrado, o Brasil está organizado em polos produtivos espalhados

em vários estados de norte a sul.

Tabela 1 - Mapa do Calçado – Polos Produtivos

Fonte: IEMI; MTE; MDIC/SECEX (ABICALÇADOS, 2011)

62

 Segundo dados da ABICALÇADOS (2011), uma das atividades econômicas

de maior empregabilidade no Brasil é a calçadista. O Quadro 1 permite verificar,

entre outros dados, que a quantidade de empregos ofertados, cresceu ao longo dos

três últimos anos, atingindo 348,7 mil postos de trabalho, no ano de 2010.

Quadro 1 - Números da indústria calçadista nacional.

Descrição 2008 2009 2010

Produção: Quantidade (milhões de pares) 816 813, 6 893,9

 Valor (US$ milhões) 10.233,20 9.454,60 12.340,40

Exportação: Quantidade (milhões de pares) 165,8 126,6 143

 Valor (milhão US$) 1.881,30 1.360,00 1.487,00

Importação: Quantidade (milhões de pares) 39,3 30,4 28,7

 Valor (US$ milhões) 307,5 296,5 304,6

Consumo: Aparente (milhões de pares) 689,5 717,4 779,6

 Per Capita (pares) 3,6 3,7 4,1

Emprego (milhares) 306,6 319,2 348,7

Empresas (milhares) 8,1 7,9 8,2

Fonte: ABICALÇADOS (2011) – IEMI, MTE, MDIC/SECEX, IBGE.

O Quadro 1 mostra, ainda, um significativo crescimento da produção, tanto

em volume quanto em valor, com o setor produzindo 893,9 milhões de pares de

calçados, no ano de 2010, o que representa um aumento de quase 10% em relação

ao ano anterior. Com relação ao faturamento, o setor atingiu a marca de US$

12.340,4 milhões, com um crescimento de mais de 30%, em relação a 2009.

Este bom desempenho não se refletiu no mercado externo. Muito embora o

saldo da balança comercial do setor (exportações menos importações), em 2010,

tenha crescido em relação a 2009 (US$ 1.182,4 milhões contra US$ 1.063,5), não

conseguiu atingir o saldo registrado em 2008 (US$ 1.573,8 milhões). Estes números

mostram que o setor foi duramente atingido pela crise financeira internacional, e tem

enfrentado dificuldades para colocar seus produtos no mercado internacional. A

redução do volume de importações decorre, aparentemente, da imposição de

sobretaxa para os calçados chineses ingressarem no mercado nacional.

63

 A boa notícia é que a queda nas exportações foi absorvida pelo crescimento

do mercado interno. Os números do estudo do IEMI (Instituto de Estudos e

Marketing Industrial), elaborado para a ABICALÇADOS (2011), mostram um

crescimento do consumo aparente de calçados de quase 9%, passando de um total

de 717,4 milhões de pares em 2009, para 779,6 milhões de pares, no ano de 2010.

O consumo per capita também cresceu ao longo dos três últimos anos,

registrando um expressivo aumento de quase 10%, no ano de 2010, em relação ao

ano anterior. O crescimento das vendas no mercado interno reflete o aumento no

poder aquisitivo do consumidor, em especial das camadas de mais baixa renda,

registrado nos últimos anos.

 Analisando-se os números da produção de calçados em um período um

pouco mais longo, verifica-se, no entanto, que o setor não conseguiu, ainda,

recuperar o volume produzido no ano de 2004 (Gráfico 1).

Gráfico 1 - Produção brasileira de calçados em milhões de pares
Fonte: IEMI (Instituto de Estudos e Marketing Industrial); elaborado pela autora

A indústria calçadista nacional ainda apresenta um mercado bastante

segmentado, em razão da variedade de produtos fabricados em função do tipo de

material utilizado (couro, sintético ou tecido), e tipo (esportivo, social e casual), cada

um com uma estrutura e dinâmicas próprias (MACHADO NETO, 2006).

64

O Gráfico 2 permite verificar esta diversidade. Os calçados de plástico e/ou

de borracha representam 52% da produção nacional, seguidos pelos calçados de

couro (31%), tênis de qualquer material (10%) e calçados de outros materiais (7%).

52%

31%

10%
7%

Calçados de plástico/borracha Calçados de couro

Tênis de qualquer material Calçados de outros materiais

Gráfico 2 - Distribuição da Produção Brasileira por Segmento em 2010

Fonte: ASSINTECAL (2010)

 A importância da indústria calçadista deve ser avaliada, também, pelas

atividades indiretas que o setor demanda.

De acordo com dados da ASSINTECAL (2010), existem aproximadamente,

2.500 empresas no setor de componentes, atuando no Brasil, sendo que, destas,

80% são compostas por micro e pequenas empresas. Estas empresas atuam em

diversos segmentos como: indústrias químicas, acessórios metálicos, cabedais,

embalagens, matrizes, formas, insumos, palmilhas, saltos, solados, forros sintéticos

e têxteis. Essas indústrias atuam tanto no mercado interno quanto externo.

 Como se pode observar na Gráfico 3, o Vale dos Sinos é o polo que abriga o

maior número de empresas no setor de componentes, somando mais de 750

empresas instaladas que fabricam os mais diversos materiais (ASSINTECAL, 2010).

 No estado de São Paulo a cidade de Franca é a que possui o maior número,

sediando 300 empresas de componentes para calçados. O estado inteiro totaliza

805 empresas de componentes, considerando os principais polos calçadistas,

conforme dados da ASSINTECAL (2010).

65

752

300

222

120

70

43

42

42

25

20

20

20

0 100 200 300 400 500 600 700 800

Vale dos Sinos

Franca

São Paulo

Birigui

Serra Gaúcha

Nova Serrana

Rio de Janeiro

Vale do Paranha

Vale do Cerrado

Fortaleza

Belo Horizonte

Rio Tijucas

Gráfico 3 - Distribuição das empresas de Componentes nos Principais Polos.
Fonte: ASSINTECAL (2010)

3.2 O SETOR CALÇADISTA DO ESTADO DE SÃO PAULO

 O Estado de São Paulo é o mais tradicional, dentre os estados do Sudeste

brasileiro, em que se encontram os principais polos industriais ou arranjos produtivos

locais, representados pelas cidades de Jaú, destacando-se pela produção de

calçados femininos, Birigui, calçados infantis, Santa Cruz do Rio Pardo e Franca

especializada em calçados masculinos (ABICALÇADOS, 2009).

Na estrutura federativa, o Estado de São Paulo vem perdendo posição para

outros estados da federação, no ranking, no que tange ao volume de pares

exportados e ao valor em moeda estrangeira, dólares dos Estados Unidos da

América.

Uma das razões é a transferência de empresas do setor calçadista para

outras regiões do país, em razão de incentivos fiscais concedidos e em busca de

mão de obra mais barata. Muitas empresas vêm transferindo suas unidades

produtivas, por exemplo, de Franca, para estados do Nordeste, como Ceará e Bahia

(ANTUNES, 2006).

66

3.3 O SETOR CALÇADISTA FRANCANO

O polo calçadista francano vem desenhando seu contorno desde meados do

século XIX. A sua base vem se assentando, desde a busca por alternativas

econômicas, em decorrência da crise de 29, em que foi desestimulada a expansão

das lavouras. Dentre as questões econômicas locais passaram a se sustentar nas

produções dos curtumes e selarias, dadas as condições propícias da pecuária.

Atualmente, Franca ainda possui como principal atividade econômica a produção de

calçados (FREITAS, 1979; SUZIGAN, 2001; MACHADO NETO, 2006).

A história do setor calçadista ganha expressão com o Sr. Carlos de Pacheco

Macedo que implantou, em 1921, a primeira fábrica de calçados mecanizada, a

Jaguar. Ele importou da Alemanha o maquinário, deu preparo técnico aos

funcionários e anos depois, surgiriam novas empresas que seriam montadas por ex-

funcionários da embrionária Calçados Jaguar, inclusive a Calçados Samello S.A.,

importante nome no cenário calçadista (MACHADO NETO, 2006; SUZIGAN, 2001;

FREITAS, 1979; PALERMO, 2001).

Em 1924, devido a uma brusca queda de demanda, a Jaguar decreta falência.

Após a experiência fracassada da empresa, que tinha mecanizado sua produção de

sapatos, com o maquinário importado, criou-se um clima de desestímulo à

introdução de inovações tecnológicas, continuando com as práticas artesanais. Esta

situação só começa a ser revertida por volta da década de 30 por força de redução

de custo e por melhoria da qualidade (BACELLAR, BRIOSCHI, 1999).

Para Reis (1994), o processo de desenvolvimento da indústria de calçados

em Franca apresenta quatro estágios:

- estágio artesanal (meados do século XIX até início do século XX);
- estágio pioneiro de mecanização (1924);
- estágio de verdadeiro impacto tecnológico (fim da década de 30); e
- estágio de consolidação das indústrias (após 1950) (REIS, 1994, p. 61).

Sobre a implantação dos Curtumes Coqueiros e Cubatão, que seriam os

primeiros, segundo relatos do Coutinho (2008), o Padre Alonso Ferreira de Carvalho

teria sido protagonista fomentando o desenvolvimento neste setor, fornecendo

capital para a iniciação.

67

 Para Tosi (2002), existe um entrelaçamento em atividades da cadeia

produtiva do couro, obedecendo especificamente às condições do mercado

compreendido pelo binômio couro – calçado masculino e, ainda:

[...] Não se pode dizer, entretanto, que houvesse uma certa clareza com
relação à verticalização de atividades correlatas, tais como a produção de
formas em madeira para moldagem dos calçados, artefatos de borracha,
adesivos, embalagens e outros insumos e serviços necessários à
reprodução da atividade (TOSI, 2002, p. 234).

 A indústria coureiro-calçadista de Franca proporcionou uma espécie de

verticalização de atividades, que se consolidou na década de 1950. Foram dois os

fatos que corroboraram: o surgimento da Amazonas Produtos para Calçados,

fundada em 1947, pelos Pucci e por Tomaz Licursi - a empresa era fabricante de

solados de borracha - e a indústria de Calçados Samello, dos irmãos Sábio de Mello,

que apresentava um novo tipo de calçado, o “mocassim” (CALÇADOS, 1996 apud

TOSI, 2002).

O setor se organiza, surgindo as transformações (as inovações tecnológicas)

que alteram a estrutura das instituições e o social da cidade. O proletariado começa

a se organizar como categoria e a partir da década de 60, ganha agilidade, o êxodo

rural é expressivo e o crescimento demográfico da cidade que, em 1950, era de

53.485, em 1990, chega a 232.527 habitantes, conforme dados históricos do Museu

do Calçados de Franca (MCF, 2010).

Na década de 80, Franca tem o seu auge do setor. Em 1984, foram

exportados mais da metade dos 32 milhões de pares de calçados produzidos (11,6%

da produção nacional). O faturamento com as vendas para o exterior atingiu a marca

de US$ 164,5 milhões, correspondendo a 15% do total das exportações brasileiras

de calçados. A relevância dos números se dá em face da importância da atividade

exportadora na agenda econômica do país no período em que estavam

empenhados na captação de divisas em moeda estrangeira (GORINI, 2000;

BARBOSA, 2006).

O município de Franca é um importante polo calçadista reconhecido

nacionalmente e se diferencia dos demais por sua especialização na fabricação do

calçado masculino de couro.

68

Com o seu desenvolvimento, possibilitou o surgimento de atividades

correlatas à fabricação, configurando, em função deste processo, “uma

„aglomeração industrial‟, a qual, por seu turno, aproxima-se segundo literatura

econômica mais recente, de um „cluster‟.” (BRAGA FILHO, CAMPANHOL, 2009, p.

54).

Em Franca, destaca-se a indústria calçadista, à qual se associam outros

segmentos: curtumes, indústrias de borracha, de processamento de couros e de

colas em outros municípios da região, conforme Publicação integrante do

Diagnóstico para Ações Regionais da Secretaria do Emprego e Relações do

Trabalho do Estado de São Paulo.

A indústria calçadista tem por característica ser intensiva em mão de obra,

gerando muitos postos de trabalho para a cidade e para a região, como pode ser

verificado no Gráfico 4.

O gráfico mostra o número de empregos oferecidos pelo setor calçadista

desde o ano de 1997, considerando-se a média de postos de trabalho ocupados no

ano.

 Gráfico 4 - Estatística de Emprego da Indústria de Calçados – (media ano)
 Fonte: CAGED/FRANCA apud SINDIFRANCA, 2010

Em dezembro de 2010 existiam 20.405 mil trabalhadores empregados

formalmente na indústria calçadista francana, porém a média do ano foi de 25.646

postos de trabalho. Este número representou um crescimento de 15,81% em relação

ao mesmo período de 2009, uma vez que, em dezembro daquele ano, foram

registrados 17.619 empregos.

Empregos (mil)

25,6

20,6

24,8 24,3 25,2 25,4 25,5

20,6
18,7 17,9 17,4

15,3
14,2 16,0

0,0

5,0

10,0

15,0

20,0

25,0

30,0

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

69

Segundo dados divulgados pelo SINDIFRANCA, no mês de setembro de

2011, haviam 28.005 funcionários registrados na indústria de calçados de Franca

(SINDIFRANCA, 2011).

 O município até o ano de 2005, segundo Censo realizado pela Uni-

FACEF/IPES (2005) apresentava, no total, 760 indústrias de calçados, com uma

capacidade instalada para confecção de 37.200.000 pares por ano. Produzindo

sapatos/botas de couro masculino, feminino e infantil; tênis de couro lona e náilon;

os principais materiais utilizados são: couro bovino e caprino; metais; têxteis;

adesivos; solas de couro; borracha, TR, EVA (SINDIFRANCA, 2010).

 Uma pesquisa do IEMI – Instituto de Estudos e Marketing Industrial, sobre o

“Mapeamento da Cadeia Produtiva Coureiro-Calçadista de Franca e Região”,

realizada no ano de 2009, mostra os números da indústria calçadista francana

naquele ano (Tabela 2).

 Tabela 2 – Número de indústria por segmento - 2009

Segmento Quantidade Participação (%)

Fornecedores 283 27,9%

Prestadores de serviços 265 26,1%

Produtores (calçados/artefatos) 467 46,0%

Totais 1.015 100,0%

Fonte: IEMI (SINDIFRANCA, 2011)

 De acordo com o estudo do IEMI, a Cadeia Produtiva Coureiro-Calçadista de

Franca e Região engloba um total de 1.015 indústrias, assim distribuídas: 27,9% são

fornecedores de insumos e matéria-prima para a confecção de calçados, artefatos

de couro e produtos de viagem; 26% são prestadoras de serviços terceirizados de

produção para indústrias de calçados; e 46% são as indústrias produtoras de

calçados (SINDIFRANCA, 2011).

A Tabela 3 mostra a distribuição das indústrias segundo o seu porte. A

análise da tabela permite verificar que: 63% delas são micro empresas; 29% são

empresas de pequeno porte; 7,3% são organizações de médio porte; e, as grandes

empresas representam apenas 0,6% do total das indústrias do polo. Segundo o a

70

alta ocorrência de micro e produtores é uma característica do setor. A tendência,

para os próximos anos, é aumentar a incidência de pequenos produtores no

conjunto das indústrias locais (SINDIFRANCA, 2011).

 A classificação das empresas quanto ao porte foi feita de acordo com o

número de funcionários, considerando-se:

 Micro: até 19 funcionários;

 Pequena: de 20 até 99 funcionários;

 Média: 100 até 499 funcionários;

 Grande 500 ou mais funcionários.

 Tabela 3 – Número de indústrias por segmento e porte – Franca/2009

Porte Fornecedores Serviços Produtores Totais

 Quant. Part. % Quant. Part. % Quant. Part. %

Micro 193 68,2% 234 88,3% 212 45,4% 639

Pequena 74 26,1% 27 10,2% 195 41,8% 296

Média 16 5,7% 4 1,5% 54 11,6% 74

Grande 6 1,3% 6

Totais 283 100,0% 265 100,0% 467 100,0% 1.015

 Fonte: IEMI (SINDIFRANCA, 2011).

No ano de 2010 a indústria calçadista francana atingiu o maior volume de

produção de sua história, com a marca de 35,5 milhões de pares produzidos (Figura

6). Anteriormente, a maior produção do setor tinha ocorrido no ano de 2004, com

35,4 milhões de pares. O resultado mostra uma retomada da recuperação do setor

calçadista na cidade, que havia se iniciado no ano de 2007 e foi interrompida, em

2009, em razão dos reflexos da crise financeira internacional.

A Quadro 2 permite visualizar a evolução do volume da produção de calçados

pela indústria calçadista francana, desde o ano de 1991, até o ano de 2010, em

milhões de pares.

71

Quadro 2 Produção anual de calçados (milhões de pares)

Ano Pares

1991 24,0

1992 25,7

1993 31,5

1994 31,5

1995 31,5

1996 24,8

1997 29,0

1998 29,0

1999 29,0

2000 32,5

2001 32,5

2002 30,0

2003 32,1

2004 35,4

2005 27,9

2006 25,5

2007 28,2

2008 28,7

2009 25,3

2010 35,5

 Fonte: SINDIFRANCA (2010)

Muito embora, historicamente, a fabricação de calçados masculinos tenha se

mostrado preponderante na indústria francana, nos últimos anos tem ocorrido um

crescimento das empresas que se dedicam total ou parcialmente à fabricação de

calçados femininos.

De acordo com Machado Neto (2006), das 144 empresas que compunham a

amostra de sua pesquisa, 28 indústrias calçadistas, que correspondem a 20% do

total, indicaram que mais de 50% da sua produção era de calçados femininos.

Segundo o autor, 10 destas empresas já produziam, naquele ano, exclusivamente

para o público feminino (MACHADO NETO, 2006).

Dos 28,7 milhões de pares produzidos pelo setor, no ano de 2008, cerca de

84% foram masculinos, 14% femininos e 2% infantis (SINDIFRANCA, 2011).

72

No estudo apresentado pelo SINDIFRANCA neste ano de 2011, com base no

ano de 2009, o índice de calçados masculinos caiu para 76% e o feminino cresceu

para 22%. O estudo mostra que as empresas estão incluindo em suas linhas os

calçados femininos e artigos de viagem em virtude da queda na produção, devido

aos fatores: - crise internacional, câmbio desfavorável e a pressão dos calçados

importados (SINDIFRANCA, 2011).

3.4 O SETOR CALÇADISTA FRANCANO E OS SISTEMAS PRODUTIVOS
 LOCAIS - UMA CONCEITUAÇÃO TEÓRICA.

Uma das vantagens competitivas da indústria francana de calçados femininos

é estar localizada em um arranjo produtivo local, especializado na fabricação de

calçados.

 Suzigan et al. (2001) em pesquisas sobre o tema sistemas produtivos locais,

fizeram considerações sobre a cadeia produtiva de couro-calçado de Franca. Em

suas pesquisas fizeram referência sobre os elementos teórico-conceituais e

conforme ressaltam, “a importância de apontar as externalidades11 específicas do

âmbito local, que podem ser puramente incidentais ou oriundas de ações coletivas

deliberadas entre os agentes, inclusive com o apoio do poder público local”

(SUZIGAN et al. 2001, p. 269). Estes autores fazem uma divisão por categoria

analítica sendo:

1. História. A mera existência de uma aglomeração industrial em um
determinado local pode ser resultado de um “acidente histórico”. [...]

2. Pequenos eventos tais como inovações comerciais ou tecnológicas, ou
novos desenvolvimentos na organização industrial;

3. Instituições. Associações de empresas locais, cooperativas sindicatos e
outras associações de trabalhadores, bem como outros tipos de
instituições locais, usualmente têm papel fundamental no
desenvolvimento de aglomerações bem-sucedidas;

4. Contextos sociais e culturais. Estes contextos geralmente constituem a
base para a existência de confiança e de liderança local, que são
essenciais para a construção institucional e a cooperação entre os
agentes privados e destes com o setor público; e

5. Políticas públicas. O apoio do setor público, em particular, mas não
exclusivamente local, é também fundamental para o sucesso de uma
aglomeração (SUZIGAN et al. 2001, p. 270).

 Quirici (2006) faz um quadro sumário comparativo com as principais

abordagens elencadas também por Suzigan et al. (2001).

11

 Externalidades é o efeito secundário gerado numa atividade qualquer e pode ser positiva, quando

desejada, ou negativa, quando indesejada (HUMPHREY E SCHMITZ, 1996, p. 1.861 apud COCCO,
URANI, GALVÃO, 1999, p. 15)

73

 A primeira abordagem é sobre a Nova Geografia Econômica de Krugman

(1998) que é elaborada a partir de Marshall (1985). Ela trata de questões sobre as

aglomerações que são resultantes de causas cumulativas induzidas pela presença

de economias externas locais e que são incidentais, sendo a estrutura espacial

formada por forças centrípetas (atração) e centrífugas (repulsão) e não tendo

espaço neste enfoque para as políticas públicas (SUZIGAN et al., 2001; QUIRICI,

2006).

 Em segundo lugar a Economia dos Negócios a abordagem de Porter (1998)

diz respeito à importância das economias externas geograficamente restritas e,

neste caso, Porter (1998 apud QUIRICI, 2006, 19) enfatiza a questão da

concentração de “habilidades e conhecimentos altamente especializados”, a

rivalidade, e ainda “atividades correlatas e consumidores sofisticados”, tendo em

vista a competição internacional. Que a estratégia de localização faz parte das

estratégias de negócios. O que vai determinar o desempenho de um cluster vão ser

as forças de mercado. Neste caso, o governo tem espaço, inclusive na promoção da

educação, infra-estrutura e regras de concorrência (SUZIGAN et al., 2001; QUIRICI,

2006).

 A terceira abordagem é sobre a Economia Regional, Suzigan et al. (2001, p.

271) aponta Scott (1998) como sendo um autor que tem contribuições relevantes e

que se sobressai nas muitas linhas de pesquisas sobre o assunto. Segundo Scott

(1998 apud QUIRICI, 2006, p. 19), a “geografia econômica e o desempenho

industrial estão interligados”, a justificativa é em função de que, segundo ele, no

sistema capitalista há uma tendência endêmica de formar “densos clusters

localizados” e ainda, que são constituídos como “economias regionais intensivas em

transação [...] e são enlaçadas por estruturas de interdependência”, Suzigan et al.

(2001) enfatiza que neste enfoque “a coordenação extramercado e as políticas

públicas são essenciais na construção de vantagens competitivas localizadas”

(SUZIGAN et al., 2001, p. 271).

 A quarta abordagem é a Economia da Inovação onde aparece o trabalho de

Audrestch (1998). Para este autor, a proximidade local vai facilitar os fluxos de

informações e os spill-overs (transbordamentos) de conhecimento. Atividades

econômicas que baseadas em um novo conhecimento têm grande propensão a

74

aglomerar-se dentro de um espaço geográfico. Em sua análise isso desencadeou

uma mudança fundamental na política pública que é voltada aos negócios, afastou-

se de uma política constrangedora da liberdade de contratar das empresas, para

uma política voltada a “um novo conjunto de políticas capacitantes, implementadas

nos âmbitos regional e local” (SUZIGAN et al., 2001; QUIRICI, 2006, p. 22).

 Numa última abordagem, destaca-se Schmitz (1997), que de acordo com

Suzigan et al. (2001, p. 272) aponta para uma forte associação das aglomerações

de pequenas empresas e distritos industriais. De um lado, além das economias

externas incidentais ou espontâneas existe uma ação por parte do poder público e

de agentes privados. Constitui o que ele chamou de “vantagem competitiva derivada

das economias externas locais e da ação conjunta”, podendo ser planejados

(conscientemente buscados) ou não planejados (espontâneos) (QUIRICI, 2006, p.

20-21).

3.4.1 Aglomerados, distritos, clusters, arranjos produtivos locais

 Para a compreensão desses fenômenos é necessário uma menção ao

trabalho de Marshall (1985), pioneiro em observar os distritos industriais, na

Inglaterra, no final do século XIX. Foi Marshall (1985) quem, em sua análise,

apontou as vantagens da aglomeração de produtores, da concentração da mão-de-

obra qualificada, da ocorrência dos spill-overs de conhecimento a partir da

experiência dos distritos industriais.

 Alguns fatores observados por Marshall (1985), no que diz respeito à

concentração dos agentes produtivos gerando externalidades, sendo a mão de obra

qualificada, especificada do segmento; fornecedores especializados de bens e

serviços e, por último, os spill-overs (que são transbordamentos de conhecimento e

tecnologia que podem gerar melhor produção se comparados às de produção

isolada), ou seja, que a presença concentrada de firmas em uma mesma região,

pode promover aos produtores, vantagens competitivas que não seriam verificadas,

se eles estivessem trabalhando isoladamente (MARSHALL, 1985; ASSUNÇÃO JR,

2006).

75

 Assunção Jr. (2006) em seu trabalho aborda duas questões sobre o spill-over,

sendo que, segundo Marshall (1985), as externalidades (especialização) seriam

responsáveis pela inovação nos clusters e, para Jacobs (1969), esses

“transbordamentos” de conhecimento podem ocorrer mesmo entre segmentos

complementares, entre diversas empresas e agentes ao invés de indústrias similares

(diversificação), e podem ocorrer onde há agrupamentos de empresas que atuam

em segmentos diversificados.

 Krugman (1998 apud GARCIA, 2001) analisa a importância das aglomerações

industriais e dos elementos condicionantes do comércio internacional. Porém, o

foco é dado na dimensão regional e local. Para ele os retornos crescentes de escala

são uma das mais importantes forças de atração para os produtores e para as

regiões, o que contribui para o fortalecimento desses arranjos locais de produtores

concentrados.

 Garcia (2001) ainda sobre o trabalho de Krugman (1998) enfoca os sistemas

concentrados de empresas, como no caso, da indústria automotiva, em Detroit, e a

microeletrônica no Vale do Silício, que a despeito de trazerem vantagens

competitivas transitórias, que geram efeitos de trancamento (lock-in) sobre a região

“justamente por causa da presença dos retornos crescentes de escala e dos

mecanismos de feedback positivo” (GARCIA, 2001, p. 22). Os retornos crescentes

de escala, por ser um fator importante de atração dos produtores para essas regiões

(forças centrípetas as que atraem), estimulam a concentração, e em contrapartida

há as forças centrífugas que são exatamente o contrário, são os fatores que as

dispersam (os custos elevados de alugueres, altos salários, etc.) - (ASSUNÇÃO JR,

2006).

 Na teoria da concentração e localização de Krugman (1998 apud Assunção

Jr., 2006), ele menciona a questão dos acidentes históricos que pode ser, por

exemplo, a questão de abundância de couro, graças à criação de gado de corte,

associado a uma demanda local, o que leva a uma minimização dos custos, seja de

transporte ou de suprimento de matéria-prima. Neste caso, as empresas locais

conseguem absorver vantagens competitivas.

76

O que se observa é que na cidade de Franca e região se desenvolveram um

conjunto de empresas, universidades centro de pesquisa e tecnologia que podem

representar sinergias importantes para a formação de um sistema localizado de

inovações, sendo: Uni-FACEF, Unifran, ETEC (Escola Técnica Estadual) Dr. Júlio

Cardoso (Administrada pelo Centro Paula Souza), SENAI (Serviço Nacional de

Aprendizagem Industrial), SEBRAE (Serviço de Apoio às Micro e às Pequenas

Empresas, SESI (Serviço Social da Indústria), SENAC (Serviço Nacional de

Aprendizagem Comercial), SINDIFRANCA, CTCC (Centro de Tecnologia de Couro e

Calçados), IPT (Instituto de Pesquisas Tecnológicas), órgão ligado ao governo do

estado de São Paulo, Agência de Desenvolvimento da Alta Mogiana (GARCIA,

2001).

Com as vantagens advindas das organizações produtivas, concentração

geográfica de empresas, gerando vantagens competitivas para as empresas

aglomeradas, com a intensificação do processo de industrialização, começaram a

ocorrer significativas modificações.

 Vale notar que “diferentes ramos da atividade industrial também se

desenvolveram, [...] apesar ainda, do peso relativo e significante que representa a

indústria de calçados para a economia do próprio município” (BRAGA FILHO,

CAMPANHOL, 2009, 54). É inquestionável a importância da indústria calçadista para

o desenvolvimento regional, pois, como ressaltam os autores “ao lado da expansão

da indústria local, os setores de comércio varejista e atacadista, juntamente com o

setor de serviços, do mesmo modo se expandiram, como também se diversificaram”

(BRAGA FILHO, CAMPANHOL, 2009, 55).

77

4 METODOLOGIA

O intuito da pesquisa é trazer à luz do conhecimento informações sobre os

problemas sugeridos pelo trabalho científico, como Gil (1996, p. 19) define:

“procedimento racional e sistemático que tem como objetivo proporcionar respostas

aos problemas que são propostos”.

No trabalho proposto a pesquisa é descritiva, o que em outras palavras

significa fatos e características presentes em uma determinada população ou área

de interesse e, ainda, que a pesquisa não é mera tabulação de dados, requer um

elemento interpretativo que poderá muitas vezes ser combinado com: comparação,

contraste, mensuração, classificação, interpretação e avaliação (GRESSLER, 2004).

Com a pesquisa bibliográfica busca-se conhecer e analisar as contribuições já

existentes e publicadas sobre um determinado fato, tema, problema, assunto

(CERVO, BERVIAN, 1977). Através de livros, revistas, artigos, teses e dissertações

da USP, UNICAMP, Uni-FACEF, SCIELO, buscou-se o material bibliográfico para

compor o referencial teórico do trabalho.

 Para a construção dos cenários foi utilizada a metodologia sugerida por

Blanning e Reinig (1998 apud ALMEIDA, ONUSIC, MACHADO NETO, 2005). A

metodologia proposta por estes autores vai além dos métodos de análise explorados

por autores como “Schoemaker (1991), Kirkwoor (1997) ou Ross, Greeno e Sherman

(1998)”, pois estes não se aprofundaram em aspectos operacionais deixando

lacunas sobre “como implementar a discussão dentro de uma organização”.

Blanning e Reinig (1998 apud ALMEIDA, ONUSIC, MACHADO NETO, 2005, p. 6)

propõem “um método estruturado de avaliação das variáveis nos cenários

esboçados e discutem sua implementação através de um caso”.

A metodologia utilizada parte do levantamento de uma série de eventos que,

na opinião de um grupo de especialistas, poderão impactar o setor objeto da análise,

num horizonte temporal determinado. Depois de elaborada a listagem dos eventos

mais importantes, os especialistas são novamente consultados, para se determinar a

probabilidade de cada evento vir a ocorrer e, ocorrendo ou não, como cada evento

irá impactar positiva ou negativamente o setor.

78

Tanto na elaboração da lista dos eventos, quanto com relação à probabilidade

de ocorrência e ao grau de favorabilidade, a consulta aos especialistas foi realizada

com a utilização do Método Delphi.

O Método Delphi, como ferramenta de prospecção de cenários, foi

desenvolvido pela RAND Corporation na década de 50. É uma técnica que busca

consenso de opiniões de um grupo de especialistas e outros, acerca de eventos

futuros (MARCIAL, GRUMBACH, 2006). Consiste basicamente na organização de

um grupo de pessoas consultadas sobre uma série de questões, que serão

respondidas sem nenhum embasamento científico, apenas intuitivo (WRIGHT,

GIOVINAZZO, 2000), ressaltam que:

[...] é a Técnica Delphi, um método para o planejamento em situações de
carência de dados históricos ou nas quais se pretende estimular a criação
de novas idéias. O Delphi poderá se mostrar muito útil quando se quiser
realizar uma análise qualitativa do mercado, permitindo que se projetem
tendências futuras em face de descontinuidades tecnológicas e mudanças
sócio-econômicas (WRIGHT, GIOVINAZZO, 2000, p.1).

 Os resultados da primeira fase são analisados, calculando-se a média

ponderada. A síntese dos resultados é apresentada a cada um dos participantes

que, após tomarem ciência respondem novamente, caracterizando a interatividade

do método. Essas interações se sucedem até que se alcance um possível consenso

(MARCIAL, GRUMBACH, 2006).

A pesquisa consiste em questionar individualmente um grupo de pessoas

ligadas ao setor calçadista (peritos) e outras pessoas comuns, porém, com relevante

cultura (WRIGHT, GIOVINAZZO, 2000).

Como o objetivo do Método Delphi é fazer incidir esclarecimentos dos peritos

sobre “zonas de incertezas com vista a uma ajuda na tomada de decisões”,

(GODET, 2000, p. 80) busca-se o consenso das respostas sobre as variáveis e,

ainda, procura-se aperfeiçoar a discussão sobre o assunto deste setor e, sobre a

execução, pontua Marcial e Grumbach:

[...] é de natureza interativa. A realimentação controlada consiste numa
sucessão de etapas, nas quais o resultado da precedente é comunicado
aos peritos. [...] A finalidade é se chegar a um consenso em que as
respostas se aproximem do valor da mediana, obtendo-se, no final do
processo, uma convergência (MARCIAL, GRUMBACH, 2006, p. 63).

Godet (2000) observa que essa convergência não significa coerência.

79

Com as informações obtidas dos entrevistados, com relação às

probabilidades, favorabilidades e desfavorabilidades, é possível avaliar o impacto de

cada evento para o desenvolvimento do setor calçadista feminino, no horizonte

temporal estabelecido e construir pelo menos três cenários para o setor: otimista,

pessimista e realista (ALMEIDA, ONUSIC, MACHADO NETO, 2005).

Os resultados obtidos (eventos) foram complementados pela aplicação parcial

do Método dos Impactos Cruzados, proposto por Marcial e Grumbach (2006),

utilizado para analisar a relação de motricidade/dependência, de cada evento em

relação aos demais como está demonstrado no capítulo Resultados – Tabela 5 – p.

94.

Com a construção da Matriz e do Gráfico dos Impactos Cruzados, é possível

se determinar quais são as “forças motrizes do sistema”, ou seja, quais são os

eventos que irão impactar os demais. São eventos, portanto, que devem merecer

uma atenção especial da organização, no processo de planejamento estratégico e

um acompanhamento mais próximo do grupo de monitoramento estratégico.

80

5 RESULTADOS

A lista de eventos a seguir foi (Tabela 4) obtida, numa primeira etapa da

pesquisa, através de entrevistas com presidentes, diretores, gerentes, funcionários

de empresas e especialistas ligados direta e indiretamente ao setor calçadista,

produtor de calçados femininos de Franca.

Com a utilização do método Delphi foi solicitado que estes especialistas

listassem eventos que poderão impactar o setor no intervalo de 2011 a 2020. Na

segunda etapa, mais 12 especialistas participaram, alguns comuns da primeira

rodada, até chegar a um consenso na listagem dos eventos.

 No total foram 18 especialistas sendo que 6 deles participaram das duas

etapas. Seguem as características dos participantes:

A idade varia entre menos de 30 anos e mais de 50 anos, sendo que 5

participantes tem até 30 anos, 3 tem entre 31 e 40 anos; 6 entre 41 e 50 anos e 4

estão na faixa acima dos 51.

Estão diretamente ligados ao setor 12 dos participantes e o restante, os outros

6 estão indiretamente ligados a indústria.

O grau de escolaridade está assim composto: 1 com o segundo grau

completo; 2 com superior incompleto; 6 com superior completo; 8 possuem pós-

graduação; e um possuí o título de doutor.

O cargo na empresa está assim definido: 2 Presidentes; 6 Diretores; 5

Gerentes; e 5 com outros cargos.

Nesta fase o objetivo foi o levantamento e qualificação das variáveis

ambientais para contemplar aquelas que serão fundamentais para a construção dos

cenários. Após as duas rodadas de pesquisas, foram definidos os seguintes

eventos:

Evento (1) - Crescimento significativo do comércio eletrônico de calçados –

 O crescimento deste segmento é uma tendência mundial e, segundo dados

do E-commerce (2010), o varejo on-line, vem crescendo nos últimos anos, sendo

81

que, só no Brasil, o faturamento cresceu de R$ 8,20 bilhões, no ano de 2008, para

R$ 20 bilhões em 2011. Durante a pesquisa foi citado, por alguns dos empresários,

que empresas estrangeiras vieram a Franca para negociar a comercialização para

vendas por comércio eletrônico.

Evento (2) - Necessidade da utilização de novas tecnologias -

Para ser competitivo, otimizar recursos e minimizar custos, a empresa precisa

de novas tecnologias, seja em maquinários, suprimentos e processos. Para as

respostas rápidas do comércio, o foco no cliente e atender a demanda por

qualidade e conforto, o mercado tem que oferecer produtos que atendam às

necessidades de suprimentos. Neste sentido o SINDIFRANCA fez parcerias com o

escopo de auxiliar os empresários no quesito qualidade. O LABTEST realiza testes

em couro, calçados, solados e componentes, testando a abrasão, flexão e dureza

dos solados, verifica ainda sobre os adesivos, descolagem de solado no calçado,

flexão de acabamento em couros e laminados sintéticos, oxidação de metais,

fricção de atacadores, de calçados e outros. E o SENAI por sua vez no comando

de serviços oferecidos, o que inclui desde ensaios químicos e físicos

(SINDIFRANCA, 2011). Utilização de tecnologia em adesivos e auxiliares de

colagem em meio aquoso buscando o mesmo desempenho dos outros adesivos,

para que se obtenham soluções ecologicamente corretas e possa agregar valor ao

calçado.

Evento (3) - Aumento das exigências legais para controle das questões

ambientais -

“As chamadas resoluções verdes da OMC são apenas um sinal das

mudanças que estão por vir no que diz respeito às relações entre gestão da

tecnologia e gestão ambiental nas empresas, principalmente na rotina das que

exportam” (FRACASSO, VIEGAS, 1998). A preservação do meio ambiente, tendo

por escopo não só a qualidade de vida nos dias de hoje, mas também das

gerações futuras é uma preocupação que deve ser constante dos cidadãos, das

empresas e governos. Existem empresas que investem, cada vez mais, em

soluções sustentáveis.

Em locais onde existe uma preocupação ambiental, seja por vontade própria
de empresários, ou por exigências de entidades fiscalizadoras, algumas
empresas que agridem o meio ambiente são obrigadas a realizar grandes

82

esforços para enquadrar-se nas legislações existentes. Grande quantidade
de dinheiro tem sido gastos em tentativas de transformar resíduos de
agressivos a inofensivos, pelos mais diversos métodos concebíveis, seja
com instalações para tratar essas emissões – filtros para chaminés,
tratamentos de efluentes, criação de aterros industriais em áreas de
sacrifício para deposição dos resíduos como impermeabilizações de altos
custos, etc. Esses esforços nem sempre são bem sucedidos, e, o que é
mais preocupante, em muitos casos procura-se atender apenas ao exigido
pela legislação, não existindo uma “consciência” voltada à proteção
ambiental (PALERMO, 2001, p.83)

 Palermo (2001, p. 84) salienta que é preciso observar a localização de

Franca, que é sobre terrenos cujos solos são bastante permeáveis, constituídos

principalmente por arenitos, “o que exige um cuidado para que não haja

contaminação de lençóis subterrâneos através da percolação de esgotos industriais

ou de chorumes resultantes da disposição de resíduos.

 A questão ambiental foi contemplada por Melo (2011, p. 2), no World

Footwear Congress, que aconteceu no Rio de Janeiro em novembro deste ano, o

que, segundo ele, se “os fabricantes que desejam incluir o aspecto ambiental na

produção dos calçados devem recorrer às normas e regulamentações. Um dos

documentos mais completos é o Rótulo Ecológico Europeu”.

Evento (4) – Elevação da produção mundial de calçados –

Conforme dados do World Footwear Congress (2011), algumas nações

sinalizaram a intenção em investimentos na produção do calçado. Existe ainda um

espaço para o crescimento, como informaram vários lideres.

Evento (5) – Aumento do número de empresas produzindo calçados

femininos em Franca –

Com a diminuição das exportações uma saída para empresas foi produzir o

calçado feminino para o mercado interno. Como estas empresas que estão

conseguindo uma boa posição no mercado, a tendência é que outras empresas

sigam o mesmo caminho.

Evento (6) – Fast Fashion – capacidade de resposta rápida às necessidades

do consumidor –

Essa agilidade em acompanhar as tendências da moda, produzir e colocar no

mercado, o que implica numa movimentação muito ágil e uma dedicação intensa. A

empresa tem que ter uma equipe de desenvolvimento muito capacitada.

83

Evento (7) - Mudança cultural e comportamental do empresário na gestão do

negócio –

Para acompanhar as mudanças, necessárias à sustentação do próprio

negócio, é preciso que aconteça uma mudança cultural e comportamental. É

fundamental que os empresários do setor aprendam a “investir e reinvestir na

própria empresa”, buscar tecnologia e qualidade.

Evento (8) – Desenvolvimento de canais próprios de distribuição –

De acordo com o IEMI (2011), o comércio varejista especializado em

calçados é ainda “o principal canal de escoamento da produção do polo”,

participando com 75,1% do volume produzido - que são as redes de lojas de

calçados especializados (compreendem as mono/multimarcas, boutiques, lojas de

bairros). As exportações correspondem a 12,1%, sendo que, neste, caso a maioria

dos empresários vendem através de agentes e com marca de terceiros, ou seja,

não trabalham a própria marca. O varejo não especializado 9,5% (lojas de

departamentos, hipermercados, lojas que vende vestuários e também o calçado). O

restante é comercializado através de lojas de fábrica, catálogos e internet. O maior

volume de vendas fica nas mãos de representantes comerciais, conforme os dados

acima, tanto no mercado interno quanto no mercado externo. Portanto, para

melhorar o fluxo de escoamento de produção, uma das saídas é investir em canais

próprios de distribuição, que colocam o fabricante em um contato mais direto com o

consumidor, podendo aferir seus desejos, aspirações, tendências, etc.

Evento (9) – Continuidade da crise econômica nos EUA/Europa –

O prolongamento da crise econômica, tanto nos Estados Unidos quanto na

União Européia, poderá manter reduzidas as possibilidades de exportação do setor

calçadista francano. Ao ter que se voltar para o mercado interno, a probabilidade é

que ocorra um crescimento da produção de calçados femininos no setor.

Evento (10) – Valorização do profissional calçadista –

O pessoal empregado na indústria precisa se sentir parte integrante do todo.

A valorização do profissional é um resgate da profissão de sapateiro. Este

profissional tem que ter orgulho da atividade laboral que desempenha. Famílias

foram formadas por pessoas que trabalharam na indústria calçadista. Na fala de

84

um dos entrevistados “hoje eles preferem ser motoboy, a ficar confinado dentro de

uma fábrica”.

Evento (11) – Escassez de mão-de-obra especializada –

A escassez de profissionais qualificados foi citada por muitos dos

especialistas entrevistados. O que decorre de vários fatores, entre eles: a não

valorização profissional faz com que busquem alternativas de trabalho,

principalmente os mais jovens; com a oferta de outros segmentos, com salários

mais atraentes; o não incentivo à qualificação, cursos e especialização; sem

perspectiva de carreira profissional; baixa remuneração e o aumento da produção.

 Evento (12) – Unidades de produção em bairros (fábrica segmentada) –

 A idéia é “levar a fábrica até o funcionário”, ou seja, instalações fabris mais

próximas dos bairros residenciais, melhorando a logística, evitando faltas e

possibilitando jornadas diferenciadas. Um dos problemas apontados pelos

especialistas é a questão burocrática.

Evento (13) – Diminuição do “mix” de produtos –

É a redução do número de produtos ofertados e, assim, o custo em função

da menor quantidade de amostras que precisam ser desenvolvidas. A minimização

do custo operacional e administrativo no desenvolvimento destas amostras e de

insumos utilizados pode ser obtida através da concentração em um número

específico de linhas de produtos. O desenvolvimento de um mix muito grande é

dispendioso e, como a distribuição é feita, majoritariamente, através de

representantes comerciais, fica complicada a exposição para as vendas, o

deslocamento das malas com o mostruário, ainda que, muitos trabalhem com show

room, ou catálogos.

Evento (14) – Redução da quantidade de produto por linha –

Reduzir a quantidade produzida. Procurar produzir uma quantidade menor, de

produtos com melhor qualidade (agregar valor ao produto). Buscar diminuir o

estoque de produtos e um giro mais rápido.

85

Evento (15) – Maior capacitação da mão de obra –

É de extrema necessidade a capacitação do funcionário, principalmente do

operário. Cada vez mais exigente o consumidor clama por qualidade e isto só é

alcançado com capacitação e treinamento.

Evento (16) – Crescimento do consumo de calçados femininos no mercado

interno –

 A elevação do poder aquisitivo do consumidor, como vem acontecendo nos

últimos anos, aumenta também o consumo de calçados. Com os incentivos

governamentais, o ingresso das novas classes sociais no mercado consumidor e

com a mulher cada vez mais presente no mercado de trabalho, existe a

probabilidade de uma elevação significativa da demanda por calçados femininos.

Evento (17) – Elevação dos níveis de exigências das consumidoras –

Essa mesma consumidora que está entrando no mercado, através do

movimento de socialização das classes promovida pelo governo, a mulher

empreendedora e ciente de todos os seus deveres e obrigações está, também,

mais exigente com relação às questões qualidade, conforto e tendências.

“Percepção que o cliente tem quanto ao atendimento dos requisitos que ele

apresenta” (ALVAREZ, 2010, p. 174).

Evento (18) – Foco no cliente –

O produto tem que ser desenvolvido para o cliente específico, pensando no

seu público alvo e não genericamente para o mercado. As empresas têm que

pensar “o que” e “para quem” ela produz. Tem que conhecer “intimamente” o seu

cliente, ou seja, buscar criar uma identidade com o ele. Isto porque o cliente está

se informando, cada vez mais, sobre o produto e a imagem da empresa antes de

efetuar uma compra.

Evento (19) – Aumento do custo de produção –

Os investimentos em tecnologia, as questões ambientais, a capacitação e a

valorização do funcionário (que passa pela elevação dos níveis salariais), a

tendência de elevação das taxas de inflação, o desenvolvimento de produtos com

86

foco no cliente, são todos fatores que devem acarretar em aumento dos custos de

produção.

Evento (20) – Elevação do poder aquisitivo do consumidor –

As medidas econômicas adotadas pelo Governo, tais como: a redução das

taxas de juros, ampliação da oferta de crédito, incentivos à construção civil e à

produção industrial, tendem a acelerar o ritmo dos negócios, ampliar a oferta de

empregos e, consequentemente, o poder aquisitivo do consumidor.

Tabela 4: Lista de eventos – Mapa de opiniões
Prospecção de cenários para indústria de calçados femininos de Franca - 2011-2020

 LISTA DE EVENTOS Prob. F/D

1. Crescimento significativo do comércio eletrônico de calçados
9,4 9,2

2. Necessidade da utilização de novas tecnologias
9,1 8,5

3. Aumento das exigências legais para controle das questões ambientais
7,5 6,6

4. Elevação da produção mundial de calçados femininos
7,2 6,3

5. Aumento do número de empresas produzindo calçados femininos em Franca
8,4 7,3

6. Fast Fashion (capacidade de resposta rápida às necessidades do consumidor)
8,3 7,3

7. Mudança cultural e comportamental do empresário na gestão do negócio
6,5 8,4

8. Desenvolvimento de canais próprios de distribuição
6,7 7,1

9. Continuidade da crise econômica nos EUA / Europa
6,3 2,4

10. Valorização do profissional calçadista
5,7 7,2

11. Escassez de mão de obra especializada
7,4 2,8

12. Unidades de produção em bairros (fábrica segmentada)
5,2 5,7

13. Diminuição do mix de produtos
4,7 5,5

14. Redução da quantidade de produto por linha
4,1 4,7

15. Maior capacitação da mão de obra
6,7 9,3

16. Crescimento do consumo de calçados femininos no mercado interno
8,0 9,0

17. Elevação dos níveis de exigência das consumidoras
9,4 8,5

18. Foco na cliente
8,9 8,9

19. Aumento do custo de produção
7,8 2,7

20. Elevação do poder aquisitivo do consumidor
6,6 8,9

Fonte: Elaborado pela autora

87

Posteriormente os especialistas foram consultados sobre a probabilidade de

cada um dos eventos virem a ocorrer (0 = não irá acontecer; 10 = com certeza irá

acontecer; ou valores intermediários); e, a partir desta probabilidade, se o evento

seria favorável ou não para o setor (0 = muito desfavorável; 10 = muito favorável, ou

valores intermediários). O produto final, constante da Tabela 4 é uma média das

opiniões dos especialistas consultados.

Chega-se a um consenso nesta rodada, depois de elencados os vinte eventos.

Traça-se a probabilidade de cada um deles acontecer, bem como sua favorabilidade

ou desfavorabilidade, conforme critério pessoal individual de análise. Chega-se aos

valores mencionados através do cálculo da média aritmética.

O próximo passo foi plotar os dados constantes da Tabela 4 em um gráfico

cartesiano, cuja análise permitiu a construção de três cenários para a indústria de

calçados femininos da cidade de Franca / SP., no horizonte temporal 2011 - 2020. O

Gráfico 05 mostra os cenários: otimista; pessimista; e realista.

Gráfico 5 – Cenários Otimista, Pessimista e Realista

88

O Cenário Otimista é composto pelos eventos que apresentam elevada

possibilidade de ocorrência e são muito favoráveis para a empresa. Conforme se

pode verificar no Gráfico 5, são eles: Evento (1) Crescimento significativo do

comércio eletrônico de calçados; Evento (2) Necessidade da utilização de novas

tecnologias; Evento (3) Aumento das exigências legais para controle das questões

ambientais; Evento (4) Elevação da produção mundial de calçados femininos;

Evento (5) Aumento do número de empresas produzindo calçados femininos em

Franca; Evento (6) Fast Fashion; Evento (7) Mudança cultural e comportamental do

empresário na gestão do negócio; Evento (8) Desenvolvimento de canais próprios

de distribuição; Evento (15) Maior capacitação da mão-de-obra; Evento (16)

Crescimento do consumo de calçados femininos no mercado interno; Evento (17)

Elevação dos níveis de exigência das consumidoras; Evento (18) Foco no cliente; e

Evento (20) Elevação no poder aquisitivo do consumidor.

O objetivo da prospecção de cenários é reduzir a incerteza ambiental e, na

medida do possível, evitar que a empresa seja surpreendida por eventos que

possam impactar as suas ações e os seus resultados. Alguns destes eventos podem

estar no âmbito interno e ter seus resultados modificados por ações previstas no

planejamento estratégico da firma. Outros, porém, fogem da competência interna da

empresa e esta deve prever ações estratégicas que maximizem seus benefícios, se

forem favoráveis à empresa ou que minimizem seus prejuízos, se forem

desfavoráveis.

No cenário positivo construído a partir da Tabela 4, os eventos -1

(crescimento significativo do comércio eletrônico de calçados), 16 (crescimento do

consumo de calçados femininos no mercado interno) e 20 (elevação do poder

aquisitivo do consumidor), são eventos que indicam uma maior demanda por

calçados femininos no mercado. São eventos com grande probabilidade de virem a

ocorrer (no caso dos dois primeiros, com 94% e 80% de probabilidade) e média

possibilidade de ocorrência (no caso do terceiro, com 66% de probabilidade), mas

que estão fora do âmbito de atuação das empresas. Como não podem influir na

ocorrência destes eventos, as empresas devem adotar ações estratégicas que

permitam que elas venham a se beneficiar com eles. No caso específico, as ações

das empresas deverão voltar-se para atitudes que envolvam um aumento na

89

produção e estratégias de vendas agressivas, com o objetivo de aumentar a

participação em um mercado em provável crescimento.

Os eventos 3 (aumento das exigências legais para controle das questões

ambientais), 6 (fast fashion – capacidade de resposta rápida às necessidades do

consumidor) 7 (Mudança cultural e comportamento do empresário na gestão do

negócio) e 17 (elevação dos níveis de exigência das consumidoras), implicam em

mudanças de comportamento e adequação às normas, às tendências e às novas

exigências do mercado. No primeiro caso, embora possa parecer contraditório, que

o aumento das restrições em relação às externalidades negativas do processo

produtivo, tenha sido considerado positivo para o setor pelos entrevistados, na

realidade reflete a adequação da indústria calçadista da cidade aos apelos

ambientais. O recolhimento do lixo industrial e o seu depósito em um aterro sanitário

sob o controle da Prefeitura Municipal e do Sindicato da Indústria de Calçados são

um reflexo deste cuidado com o meio ambiente. Os dois outros eventos (6 e 17),

dependem basicamente da capacidade da indústria de responder, rapidamente, às

necessidades dos compradores e da agregação de valor aos produtos, na disputa

por um mercado de maior poder aquisitivo, fugindo da concorrência com os produtos

asiáticos. Já no evento (7) é mais estrutural a mudança, com uma probabilidade de

65% de ocorrer, mas, é necessária para a própria manutenção da sobrevivência. A

mentalidade do empresário precisa mudar, ele precisa se capacitar, não ser apenas

“um dono de fábrica”. Para os despreparados, não há espaço no presente e não

haverá no futuro. Essa mudança cultural e comportamental do empresário na gestão

do negócio é vital para o desenvolvimento sustentável da empresa. Não cabem

ações de cunho “jeitinho” e só saber fazer “sapatos” não é suficiente mais. Hoje o

mercado além de exigente, tem o respaldo de códigos de defesa do consumidor,

tem normas técnicas, e tem meios de adequação. O sistema “S” as faculdades e

outras entidades deixam disponíveis instrumentos para a capacitação gerencial. É

tênue a linha do sucesso e fracasso, a escolha é livre.

Os eventos 4 (elevação da produção mundial de calçados femininos) e 5

(aumento do número de empresas produzindo calçados femininos em Franca),

apresentam grande probabilidade de virem a ocorrer (72% e 84%, respectivamente)

e indicam uma elevação na concorrência, em razão da maior oferta de calçados nos

90

mercados interno e externo. São eventos sobre os quais a empresa não tem como

atuar devendo, por isso mesmo, estar preparada caso venham a ocorrer.

A perspectiva de um aumento no número de indústrias de calçados femininos

na cidade, por ter sido considerada favorável para o segmento, pode refletir a

expectativa de um maior desenvolvimento do setor, dentro do cluster calçadista. Isto

poderia levar ao crescimento do número de fornecedores de suprimentos para o

cluster, na atração de mão de obra especializada e no desenvolvimento de

inovações em produtos e processos. Por outro lado, se os fornecedores não

estiverem preparados para atender ao aumento da demanda, poderá ocorrer a

escassez de insumos para o setor, assim como de operários especializados, se não

houver uma elevação no atendimento às necessidades de qualificação profissional.

Se por um lado a concorrência pode beneficiar o setor, pelas possibilidades de

desenvolvimento dos produtos, por outro, pode saturar o mercado pela elevação da

oferta.

É paradoxal, porém, que a maioria dos entrevistados, ou seja, 63% deles,

tenham considerado benéfico para o setor o aumento da produção mundial de

calçados femininos. Se confirmado este evento (72% de probabilidade), haverá uma

elevação na concorrência no mercado externo, que já se apresenta muito

desfavorável para o calçado francano, que tem perdido espaço, a cada ano, no front

internacional.

 Os eventos a seguir são os que as empresas podem modificar internamente,

ou reforçar quando for o caso, para melhorar sua posição no mercado: Evento 2 -

Necessidade da utilização de novas tecnologias (91% de probabilidade); Evento 8 -

Desenvolvimento de canais próprios de distribuição (67%); Evento 15 - Maior

capacitação da mão de obra (67% de probabilidade); e Evento 18 - Foco no cliente.

 As empresas podem investir em tecnologias para melhorar sua produção,

otimizar recursos e minimizar custos. Com o desenvolvimento de canais próprios de

distribuição a sua produção poderá ser direcionada aos seus pontos de venda sem

intermediários. Embora exista uma necessidade inicial de investir na criação destes

canais, haverá, em contrapartida, um aumento na margem de lucro, pela eliminação

dos intermediários. Além disso, facilitará o foco no cliente, por permitir uma maior

aproximação com o consumidor final, facilitando a compreensão de suas

91

necessidades e desejos. Por sua vez, os investimentos na capacitação da mão de

obra, irão apresentar como resultados a melhora no processo produtivo e a

agregação de valor e de qualidade ao produto ofertado. Isto permitirá às empresas

elevarem os preços dos seus produtos e disputarem um mercado de mais alta renda

e mais exigente quanto à qualidade.

 O Cenário Pessimista é constituído por eventos que apresentam médias e

elevadas probabilidades de virem a ocorrer e que sejam desfavoráveis para o

segmento. Como se pode verificar no Gráfico 5, são os seguintes: Evento 9

(Continuidade da crise econômica nos EUA/Europa); Evento 11 (Escassez de mão

de obra especializada); e Evento 19 (Aumento do custo de produção). São eventos

desfavoráveis às empresas e que requerem atitudes no presente para atenuar seus

efeitos no futuro. No caso do evento 9, é possível se preparar para os seus efeitos,

porém não na causa, que foge a alçada do empresário. Com relação aos eventos 11

e 19 são desfavoráveis às empresas, mas, que podem ser alterados por ações

postas em prática no presente.

 A indústria é o setor que mais sente os impactos da crise internacional. Com a

continuidade da crise econômica nos EUA/Europa cai a produção industrial, ou seja,

afeta negativamente a produtividade da indústria. Para sua recuperação, sugerem

investimentos em tecnologia e o aumento da capacitação e qualificação profissional

dos trabalhadores do setor, fatores para o avanço da produtividade.

 Os mercados americano e europeu sempre foram potenciais compradores de

calçados, inclusive, os calçados francanos. Nos últimos anos o Brasil vem perdendo

posição no ranking de países exportadores em função da concorrência com os

orientais; a queda das exportações que acompanha a valorização da moeda

nacional (incentivando a importação). O mercado internacional que deixa de ser

atraente em função da rentabilidade das exportações, levando em consideração a

valorização do real, que agrava com a recessão econômica internacional.

 A grande probabilidade de haver uma continuidade na crise econômica

européia (evento 9), tem levado o empresário a buscar outros mercados. A

ABICALCADOS em parceria com a APEX-Brasil, vem desenvolvendo um trabalho

neste sentido e, embora tenham conseguido algumas medidas para a proteção da

indústria nacional, como foi o caso da taxação da importação dos calçados chineses,

92

isso não foi suficiente para que o setor retome aos volumes anteriores de

exportação. Assim, são necessárias ações no sentido de melhorar a produtividade,

com novos investimentos em tecnologias e na capacitação de mão de obra, para a

produção de calçados com maior valor agregado, buscando mercados mais

sofisticados.

 Todo esse esforço deverá representar uma elevação nos custos de produção,

que é o outro evento desfavorável (evento 19) que apresenta 78% de probabilidade

de ocorrência. Todos estes fatores concorrem para que ocorra o aumento nos

custos, seja por investimentos em capacitação de pessoal e inovações tecnológicas,

agregando ao produto diferencial para torná-lo competitivo nos mercados nacional e

internacional. O mercado europeu, por exemplo, ainda é o destino de calçados com

o maior valor agregado.

 Outro fator que requer atenção é a escassez de mão de obra especializada

(11), com 74% de probabilidade de ocorrer. Sendo o setor calçadista uma indústria

de transformação com característica artesanal (e a mão de obra força de atração

para o cluster), as medidas para que isso não onere mais o custo do produto e,

ainda, não comprometa a qualidade do que é ofertado, têm que ser tomadas no

presente. E essas medidas são de competência da organização. A questão da

qualidade é uma condição única e imprescindível para as empresas se manterem

atuando no mercado com níveis de lucratividade e aceitação mínimas. Para não

perder mercado em função da queda da qualidade precisam investir em capacitação

da mão de obra. Isso é investimento que contribui para o aumento da

competitividade e manutenção nos mercados nacional e internacional.

Por último, o Cenário Realista é constituído por eventos com grande

probabilidade de ocorrerem, podendo se apresentar como favoráveis ou não para as

empresas.

Os eventos que compõem o cenário realista são os seguintes: Evento 1 -

Crescimento significativo do comércio eletrônico de calçados; Evento 2 -

Necessidade da utilização de novas tecnologias; Evento 5 - Aumento do número de

empresas produzindo calçados femininos em Franca; Evento 6 - Fast Fashion;

Evento 16 - Crescimento do consumo de calçados femininos no mercado interno;

93

Evento 17 - Elevação dos níveis de exigência das consumidoras; Evento 18 - Foco

no cliente; e Evento 19 – Aumento dos custos de produção.

Embora todos estes eventos já tenham sido devidamente comentados nos

cenários anteriores, é importante ressaltar a visão otimista que os especialistas

consultados apresentaram para a indústria de calçados femininos da cidade. Dos

oito eventos que compõem o cenário com maior probabilidade de vir a ocorrer, sete

são favoráveis para o setor e o único prejudicial, o aumento dos custos de produção,

é decorrência natural dos anteriores. E, mesmo este evento pode ser utilizado em

seu favor, se tiver como resultado a produção de calçados de maior valor agregado,

destinados às classes de maior poder aquisitivo, menos afetadas pelas crises

econômicas.

 Na sequência, a Tabela 5, Matriz de Impactos Cruzados, apresenta a

motricidade e dependência dos eventos, ou seja, qual é o impacto que a ocorrência

(ou não ocorrência) de um determinado evento exerce sobre a ocorrência (ou não)

dos demais. “Qual a capacidade de cada evento de influenciar os demais ou ser por

eles influenciados” (MARCIAL, GRUMBACH, 2006, p. 126). A plotagem dos valores

médios de motricidade e de dependência de cada evento é apresenta no gráfico

cartesiano, o que permite verificar quais são as principais forças motrizes do

sistema, conforme foram destacadas pelos especialistas (Gráfico 6).

 O Gráfico 6 - Motricidade x Dependência é composto por quatro quadrantes.

No quadrante número (1) - (lado superior esquerdo) estão localizados os eventos

que são considerados as “forças motrizes” do sistema, pois, apresentam elevado

grau de motricidade e baixa dependência. No quadrante número (2) – (lado superior

direito) - estão os eventos denominados “de ligação”, pois, apresentam elevados

graus de motricidade e de dependência. No quadrante número (3) – (lado inferior

esquerdo) - encontram-se os eventos que são considerados “autônomos”, pois

apresentam baixos níveis tanto de motricidade quanto de dependência. No

quadrante número (4) – (lado inferior direito) - encontram-se os eventos “de

resultado”, por apresentarem baixos graus de motricidade e elevada dependência

dos demais. Em seu planejamento estratégico, as empresas deverão dedicar

atenção especial às forças motrizes que, se virem a ocorrer, irão impactar a

ocorrência dos demais eventos listados pelos especialistas.

94

Tabela 5 Matriz de Impactos Cruzados (Motricidade x Dependência)

Evento Prob.% 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 Dep.

1. Crescimento significativo do comércio eletrônico de calçados 94% 9 4 7 6 7 9 10 8 6 5 2 2 2 6 9 2 9 5 10 6,2

2. Necessidade da utilização de novas tecnologias 91% 8 8 10 10 10 10 10 9 7 7 5 2 2 8 10 10 9 5 9 7,8

3.Aumento das exigência legais para controle das questões ambientais 75% 8 7 10 5 9 9 6 6 1 1 5 1 2 1 7 9 8 1 9 5,5

4. Elevação da produção mundial de calçados femininos 72% 9 8 4 7 6 0 5 1 5 4 0 0 0 5 7 1 6 1 8 4,1

5. Aumento do número de empresas produzindo calçados femininos em Franca 84% 10 6 4 2 6 8 6 6 5 1 5 5 2 6 8 2 9 2 8 5,3

6. Fast Fashion (capacidade de resposta rápida às necessidades do consumidor) 83% 7 8 5 9 7 8 9 7 7 1 5 7 6 6 8 7 9 2 8 6,6

7. Mudança cultural e comportamento do empresário na gestão do negócio 65% 7 8 9 8 8 9 9 8 8 2 5 7 7 6 8 8 8 7 7 7,3

8. Desenvolvimento de canais próprios de distribuição 67% 9 5 4 9 8 9 8 8 7 1 4 2 2 5 9 8 9 6 8 6,4

9. Continuidade da crise econômica nos EUA/Europa 63% 0 0 0 1 0 0 0 0 0 0 0 0 0 0 5 0 0 0 5 0,6

10. Valorização do profissional calçadista 57% 5 8 5 4 7 8 10 6 6 2 5 1 1 9 8 7 7 1 6 5,6

11. Escassez de mão de obra especializada 74% 9 8 1 4 9 8 2 6 8 1 3 3 3 10 9 6 0 7 6 5,4

12.Unidades de produção em bairros (fábrica segmentada) 52% 5 2 1 2 5 6 6 2 5 5 5 2 2 6 5 2 3 1 6 3,7

13.Diminuição do mix de produtos por linha 47% 5 5 6 6 7 9 8 1 8 2 9 4 5 1 3 7 7 9 2 5,5

14. Redução da quantidade de produto por linha 41% 5 2 7 7 7 8 8 1 8 2 9 4 2 1 3 7 7 9 2 5,2

15. Maior capacitação da mão de obra 67% 8 10 9 9 9 9 10 7 9 9 10 6 2 2 7 10 10 4 8 7,8

16. Crescimento do consumo de calçados femininos no mercado interno 80% 9 9 6 8 7 8 6 7 8 5 0 4 3 3 5 5 9 2 10 6,0

17. Elevação nos níveis de exigência das consumidoras 94% 6 5 7 7 5 8 5 8 7 5 1 4 2 2 5 9 6 4 9 5,5

18. Foco na cliente 89% 9 5 6 7 8 9 10 9 8 5 2 5 4 8 9 9 10 6 9 7,3

19. Aumento do custo de produção 78% 6 10 9 7 4 10 6 8 9 9 6 7 2 4 8 7 9 9 6 7,2

20. Elevação do poder aquisitivo do consumidor 66% 2 0 0 0 2 5 0 0 9 0 0 0 0 0 2 5 0 2 0 1,4

Motricidade (Média) 6,7 6,1 5,0 6,2 6,4 7,6 6,5 5,8 7,3 4,7 3,5 3,8 2,5 2,8 5,2 7,2 5,8 6,7 3,8 7,2

Fonte: Elaborada pela autora

95

Gráfico 6 – Motricidade x Dependência

Fonte: Elaborada pela autora

 No Gráfico 6 Motricidade x Dependência, os eventos considerados como

forças motrizes do sistema são os seguintes: (4) Elevação da produção mundial de

calçados femininos; (9) Continuidade da crise econômica dos EUA/Europa e (20)

Elevação do poder aquisitivo do consumidor.

Estes eventos, localizados no quadrante 1, são eventos que se situam fora do

âmbito de ação das empresas, que não têm condições de atuar para evitar a sua

ocorrência. Podem, no entanto, adotar estratégias de ação voltadas para atenuar os

efeitos dos eventos que lhe são prejudiciais, no caso da elevação da produção

mundial de calçados femininos (elevação da concorrência) e da continuidade da

crise econômica mundial. É possível, também, para as empresas, buscar otimizar os

benefícios do evento que se apresenta favorável a elas, ou seja, a possibilidade da

elevação do poder aquisitivo do consumidor.

96

6 CONSIDERAÇÕES FINAIS

 Esta dissertação tem o objetivo de prospectar cenários para a indústria de

calçados feminino, na cidade de Franca-SP, num lapso temporal de 2011 a 2020.

Neste universo em contínua mudança, é necessário ampliar a visão sobre o

ambiente de negócios em que a empresa está inserida, preparando-se para um

mundo que ainda está por vir.

 Ao prospectar as possibilidades de futuros para a indústria de calçados

femininos, analisando os sinais que estão se configurando e as eventuais

possibilidades de rupturas e surpresas, foi possível detectar neste ambiente, as

forças motrizes, as possíveis ameaças e as oportunidades para as empresas do

setor.

Pelos resultados expostos e analisados no item anterior, pode-se dizer que a

investigação realizada cumpriu os seus objetivos. A construção dos cenários,

otimista, pessimista e realista permite reduzir a incerteza ambiental, contribuindo

para o aprendizado organizacional e para um planejamento estratégico mais flexível

e eficaz.

Ao permitir maior segurança na definição das suas ações estratégicas, a

prospecção de cenários é uma ferramenta que favorece o crescimento sustentável

das empresas do setor calçadista, contribuindo, assim, para o desenvolvimento

regional.

 Na primeira parte da dissertação foram trabalhados os conceitos sobre

tendências, rupturas, descontinuidades e “cisnes negros”, os embasadores da

decisão de prospectar cenários como uma ferramenta de planejamento estratégico.

E esse conjunto de informações que acenam aos empresários para que fiquem

atentos quanto à sustentabilidade de seus empreendimentos.

 Diferentemente das técnicas de previsão, que oferecem, através da

extrapolação do passado, um futuro único, a prospecção de cenários, dá a

possibilidade de vislumbrar futuros múltiplos.

97

Neste sentido, na pesquisa de campo, foram levantados junto aos

especialistas do setor, os eventos que poderiam impactar a indústria em foco, no

período proposto, a probabilidade de virem a ocorrer e o seu impacto favorável ou

desfavorável, para o setor calçadista feminino.

Além disso, foi levantada, através da matriz de impactos cruzados, qual a

influência que os eventos definidos poderiam exercer entre si. Ou seja, analisou-se

como a ocorrência de um determinado evento poderia impactar a ocorrência dos

demais. Com isto foi possível se definir as forças motrizes do sistema, que são os

eventos cuja ocorrência vai impactar fortemente a ocorrência dos demais eventos,

logicamente, sobre os quais a empresa deve estar mais atenta e procurar não

apenas monitorar, mas prever, em seu planejamento estratégico, ações compatíveis

com a sua eventual ocorrência.

 A prospecção de cenários é uma ferramenta para se observar o futuro,

vislumbrando não apenas as ameaças, mas, igualmente as oportunidades. E, ainda,

como um processo de diagnóstico de futuro, é um exercício, que pode, como em um

sistema, ser retroalimentado. O objetivo, como foi visto, não é fazer previsões, mas

explorar as várias possibilidades de futuro, E dentro dessas possibilidades de futuro,

vislumbrar a empresa e definir as ações para a construção do seu próprio futuro.

 O que se depreende dos resultados analisados, é que os empresários

consultados apresentam uma visão otimista do setor, expressa, principalmente no

cenário configurado como “Realista”, ou o que apresenta maiores probabilidades de

vir a ocorrer. Neste cenário foram alocados sete eventos considerados favoráveis

para o setor e apenas um evento desfavorável. Mesmo a comparação entre os

cenários “Otimista” e “Pessimista” reflete a esperança de um futuro auspicioso pelos

empresários, na medida em que, no primeiro, foram alocados 13 eventos, contra

apenas 3 eventos no segundo.

 Não obstante, os empresários precisam ficar atentos aos “cisnes negros”,

sinais silenciosos que o ambiente de negócios vem apresentando, especialmente a

necessidade de uma mudança cultural e comportamental na gestão de seus

empreendimentos.

98

Existe a necessidade, por exemplo, da valorização do profissional calçadista e

da sua melhor qualificação profissional, vislumbrando que o empregado é um ativo

da empresa, que esta poderá vir a sofrer com a escassez de mão de obra

qualificada.

Vamos imaginar que ocorra um “cisne negro” positivo, e que a Europa,

potencial compradora de produtos de maior valor agregado - que necessitam de

mão de obra qualificada - recuperem sua capacidade de participação no mercado e

comecem a consumir principalmente o calçado francano. O contingente de

funcionários qualificados será suficiente para atender a demanda? E, se aumentar a

produção tem como buscar esse profissional no mercado para atender a uma

produção crescente? Esses fatores dificilmente são passíveis de mudanças no curto

prazo, requerem medidas estruturais e não paliativas e envolvem todos do cluster.

Outra frente a ser enfrentada pelo setor é a construção de canais próprios de

distribuição, eliminando-se os agentes, tanto no mercado interno, quanto no

mercado externo. Isto levaria as empresas a uma proximidade maior com as

consumidoras, podendo aquilatar seus anseios, desejos e tendências. Esta medida

facilitaria o objetivo de ter um foco maior no cliente e o atendimento mais rápido às

suas necessidades.

 Ficar alerta, ainda, para o “terceto da opacidade”: acreditar que saber fazer

sapatos é o suficiente para sustentar um empreendimento; que a fotografia de um

modelo no exterior é o suficiente pra desenvolver um produto para o seu

consumidor; e que o único meio de projetar vendas é extrapolando ou intuindo.

Repetindo, é necessária a mudança cultural e comportamental do empresário na

gestão do negócio.

 Para o cenário que se apresenta provável (realista) as empresas necessitam

de fazer uma adequação nos seus processos. Para uma participação efetiva no

comércio eletrônico, por exemplo, precisa padronização, e este comércio é ágil,

como tudo que diz respeito à tecnologia. A busca por novas tecnologias para

processos e insumos. As respostas rápidas às necessidades das consumidoras

requerem inovação, foco no cliente, e pessoal capacitado.

99

 Essa movimentação ajuda pensar ou repensar as histórias de futuro que

possibilitam ações estratégicas e medidas pró-ativas e não reativas. Para o cenário

pessimista são necessárias medidas atenuantes dos reflexos da crise econômica,

caso esta apresente uma continuidade. No caso de reversão desta tendência, estar

preparado para ser parceiro comercial, oferecendo os produtos que o mercado

estará disposto a comprar.

Adotar, sistematicamente, programas de treinamento para os seus

funcionários, evitando a carência de mão de obra qualificada, para não ter que tomar

medidas emergenciais, como pagar qualquer preço pelo profissional, se o encontrar

no mercado. O aumento do custo de produção é consequência de investimentos,

quando bem aplicados, nas fases antecipativas e pró-ativas, senão geram gastos

desnecessários na fase reativa.

A importância da cidade de Franca como polo calçadista, gerador de emprego

e de renda, justifica um trabalho direcionado a este segmento importante do arranjo

produtivo local. Há algum tempo vários atores, como o Sindifranca, a ACIF, o

Sistema “S”, e as entidades educacionais, principalmente a Uni-Facef, vêm

empreendendo esforços no intuito de desenvolver ações para que o futuro se

apresente de maneira diversa do presente, contribuindo para o empresariado se

instrumentalizar e dando subsídios para o desenvolvimento regional. Mas, isso só

não é suficiente. O empresário precisa empreender as mudanças necessárias.

6.1 CONTRIBUIÇÕES

 A proposta é que esta dissertação seja um caminho para apresentar à

indústria calçadista a viabilidade de prospectar cenários, trabalho, até então, inédito

para o setor calçadista de Franca.

A prospecção de cenários, ao possibilitar às empresas do setor uma maior

segurança na definição de suas ações estratégicas, poderá contribuir para o

crescimento sustentável da indústria de calçados femininos e, consequentemente,

para o desenvolvimento sustentável da cidade de Franca e região.

100

6.2 LIMITAÇÕES

 Muito embora a ferramenta “cenários prospectivos” seja um instrumento

valioso para o planejamento estratégico em um ambiente de turbulências e

incertezas, as empresas, no universo pesquisado, na maioria, não conhecem esta

metodologia. Dos entrevistados, somente aqueles que fizeram curso de pós-

graduação na Uni-FACEF, ou seja, 16,7% conhecem a metodologia, mas ainda não

a aplicam em suas organizações.

 O acesso as empresas é complicado, muitos não se dispõem a atender, os

que se dispuseram era por indicação ou por conhecer a pesquisadora.

 As etapas de levantamento dos eventos requerem tempo, nem todos podem

atender ou reservar um espaço em suas agendas para pesquisas e entrevistas. Por

isso, o universo pesquisado se restringir ao número de 18 entrevistados, que

gentilmente acolheram a proposta.

6.3 PROPOSIÇÃO PARA NOVOS ESTUDOS

 A perspectiva é que este trabalho seja o primeiro de uma série de outros que

possam prospectar cenários para o setor calçadista.

Seria importante que trabalhos desta natureza fossem realizados não apenas

para o setor como um todo, mas também e, principalmente, que a prospecção venha

a ser utilizada pelas empresas do APL local, como um instrumento para subsidiar os

seus processos de planejamento estratégico, visando atingir um crescimento

duradouro e sustentável.

101

REFERÊNCIAS

ABICALÇADOS. Associação brasileira das indústrias de calçados. UIC - UNIDADE
DE INTELIGÊNCIA COMERCIAL RESENHA ESTATÍSTICA 2009. Disponível em:
<http://www.abicalcados.com.br/documentos/resenha_estatistica/Resenha%20Estati
stica%202009%20-%20Final.pdf.> Acesso em: 17 set. 2010.

ABICALÇADOS. Associação brasileira das indústrias de calçados. 2011 Indústria de
calçados do Brasil. Brasilian Footwear. 2011. IEMI. Disponível em:
<http://www.abicalcados.com.br/documentos/resenha_estatistica/Industria%20de%2
0Calcados%20do%20Brasil_2011.PDF > . Acesso em: 15 jul. 2011.

ACKOFF, R.L. A concept of corporate planning. New York: Wiley, 1970.

ALMEIDA, F. C.; ONUSIC, L. M.; MACHADO NETO, A. J. Proposições e
experimentos sobre o método de análise de cenários no varejo brasileiro. In: Anais
da Assembléia Anual 2005, CLADEA Consejo Latinoamericano de Escuelas de
Administration, 2005, Santiago, Chile. Disponível em:
http://www.vsbrasil.com.br/artigos/artigo03a.pdf. Acesso em: 17 abr. 2010.

ALVAREZ, Maria E. B. Gestão de qualidade, produção e operações. São Paulo:
Atlas, 2010.

ANDRADE, Mauro Monteiro de. A espada e a pena. Como atingir o desenvolvimento
humano pelo racional e o intuitivo pelo yin e o yang. São Paulo: Nobel, 1999. 90 p.

ANTUNES, Ricardo (org.). Riqueza e miséria do trabalho no Brasil. São Paulo:
Boitempo, 2006.

ASSINTECAL. ASSINTECAL BY BRASIL. Características do setor de componentes
brasileiro. Disponível em: HTTP://ww3.assintecal.org.br/. Acesso em: 14 set. 2010.

ASSUNÇÃO JR., JOAQUIM JOSÉ CORREIA. Modelo de evolução de clusters:
Estudo de caso da indústria calçadista de Franca. Dissertação de mestrado.
Fundação Getúlio Vargas. São Paulo, 2006. Disponível em:
<http://virtualbib.fgv.br/dspace/bitstream/handle/10438/2246/154789.pdf?sequence=
2> Acesso em: 21 jul. 2010.

AUDRETSCH, D. B. Agglomeration and the location of innovative activity. Oxford
Review of economic policy, v. 14, n. 2, Summer, 1998.

AULICINO, Antônio Luis. Identificação de problemas potenciais na construção de
cenários e na formulação de estratégias em uma organização: proposição de um
método – um estudo de caso. 2002, 257 p. (Dissertação). FEA/USP, São Paulo,
2002.

AYRES, R. U. Limits and Possibilities of Large-Scale Long-Range Societal Models.
Technological Forecasting and Social Change, v.25, p.297-308, 1984.

BARBOSA, Agnaldo de Sousa. Empresariado fabril e desenvolvimento econômico:
empreendedores, ideologia e capital na indústria de calçado: (Franca, 1920-1990).
São Paulo: Hucitec, Fapesp, 2006.

http://www.abicalcados.com.br/documentos/resenha_estatistica/Resenha%20Estatistica%202009%20-%20Final.pdf
http://www.abicalcados.com.br/documentos/resenha_estatistica/Resenha%20Estatistica%202009%20-%20Final.pdf
http://www.abicalcados.com.br/documentos/resenha_estatistica/Industria%20de%20Calcados%20do%20Brasil_2011.PDF
http://www.abicalcados.com.br/documentos/resenha_estatistica/Industria%20de%20Calcados%20do%20Brasil_2011.PDF
http://www.vsbrasil.com.br/artigos/artigo03a.pdf
http://ww3.assintecal.org.br/
http://virtualbib.fgv.br/dspace/bitstream/handle/10438/2246/154789.pdf?sequence=2
http://virtualbib.fgv.br/dspace/bitstream/handle/10438/2246/154789.pdf?sequence=2

102

BARCELLAR, C. A. P. BRIOSCHI, L. R. (orgs.). Na estrada do anhanguera: uma
visão regional da história paulista. São Paulo: Humanitas FFLCH/USP, 1999. 252 p.;
com. Ilust., mapas.

BELFORT, Andréa. Estratégia em condições de incerteza. Artigo, Macroplan –
Prospectiva, Estratégia e Gestão, Janeiro, 2007. Disponível em:
<http://macroplan.com.br/Documentos/ArtigoMacroplan2010211174954.pdf> Acesso
em: 07 jul. 2011.

BERGER, Gaston. Phénoménologie du temps et prospective. Paris: PUF, 1964

BLANNING, R. W.; REINIG, B.A. Building scenarios for Hong Kong using EMS. Long
Rang Planning, v. 31, iss. 6, p. 900-910, 1998.

BRAGA FILHO, Hélio. CAMPANHOL, Edna Maria. Mentalidades e trabalho: do local
ao global, panorama do calçado francano. In: Helen Barbosa Raiz Engler (org.) –
Mentalidades e trabalho: do local ao global, panorama do calçado francano. Franca:
Unesp - FHDSS:CEPEER, 2009. 234 p.

BUARQUE, Sérgio C. Experiências recentes de elaboração de cenários do Brasil e
da Amazônia brasileira. Parcerias Estratégicas (5): 5-35, set. 1998

CALÇADOS Samello S.A. Era uma vez um sábio sapateiro: (1926-1996). Publicação
promocional comemorativa dos 70 anos de fundação. Franca: Mimeo. 1996.

CAPONI, S. Limites y prioridades éticas de La asistencia de urgência. In: Seminario
internacional de filosofia e saúde, I, Florianópolis, 1995. Anias... Florianópolis:
Sociedade de Estudos em Filosofia e Saúde, 1995, p.54-72.

CARVALHO, Casemiro T. R.L. ROSENBERG, Renato. Projeto ambiental estratégico-
cenários ambientais 2020. Secretaria do Meio Ambiente. Coordenadoria de
Planejamento Ambiental. São Paulo: SMA/CPLA, 2009.

CERVO, A.L.. BERVIAN, P.A. A metodologia científica. Passo Fundo Ed. P. Berthier,
1972.

COATES, Charles. O gerente total. Ultrapasse os limites do seu departamento e
conduza a empresa como um todo (Tradução) José Ferreira Marques de Souza. São
Paulo: Nobel, 1998.

COCCO, Giuseppe. URANI, André. GALVÃO, Alexander Patez. Empresários e
empregos nos novos territórios produtivos: o caso da terceira Itália. (orgs.)
_____________. Coleção Espaços do Desenvolvimento, Ed. DP&A, Co-edição com
Consórcio do Plano Estratégico da Cidade do Rio de Janeiro, Rio de Janeiro, 1999.
254 p.

CORTEZI, Fernando. Cenários prospectivos devem embasar decisões. Meta Análise

– Inteligência de Mercado para os melhores negócios. Disponível em

<http://www.metaanalise.com.br/inteligenciademercado/index.php?option=com_cont

ent&view=article&id=5557:cenarios-prospectivos-devem-embasar-

decisoes&catid=11:estrategias&Itemid=360#comment-264> Acesso em: 18 dez.

2011.

http://macroplan.com.br/Documentos/ArtigoMacroplan2010211174954.pdf
http://www.metaanalise.com.br/inteligenciademercado/index.php?option=com_content&view=article&id=5557:cenarios-prospectivos-devem-embasar-decisoes&catid=11:estrategias&Itemid=360#comment-264
http://www.metaanalise.com.br/inteligenciademercado/index.php?option=com_content&view=article&id=5557:cenarios-prospectivos-devem-embasar-decisoes&catid=11:estrategias&Itemid=360#comment-264
http://www.metaanalise.com.br/inteligenciademercado/index.php?option=com_content&view=article&id=5557:cenarios-prospectivos-devem-embasar-decisoes&catid=11:estrategias&Itemid=360#comment-264

103

COUTINHO, A. Couro cru: origens do polo calçadista de Franca (1820 - 1950).
Franca, SP: Ribeirão Gráfica e Ed., 2008.

DAVIS, Ged. Creando escenarios para El futuro. Revista Universidad de
Guadalajara. Dossier. Futuro y prospectiva. Nr. 26/INVERNO 2002/2003.
ISSN:1405-8588. Disponível em:
<http://www.cge.udg.mx/revistaudg/rug26/contenido26.html> Acesso em: 12 jul.
2011.

DROUVOT, H. Le made in Brazil: l’industrie brésilienne face à la mondialisation.

Grenoble (França): Presses Universitaires de Grenoble, 2005.

DRUCKER, Peter F. Uma era de descontinuidade: orientações para uma sociedade
em mudança. (Tradução) J. R. Brandão Azevedo, Rio de Janeiro: Zahar Editores,

1970.

E-commerceOrg. Tudo sobre comércio eletrônico. Disponível em: http://www.e-
commerce.org.br/stats.php. Acesso em: 01 nov. 2011.

FAYOL, H. General and Industrial Management (London: Pitman, 1949;43-53;
publicado inicialmente em 1916).

FLYVBJERG, Bent. BUDZIER, Alexander. Seu projeto de TI pode ter mais riscos do
que esperado. Novo estudo revela número surpreendente de projetos de TI
desgovernados – projetos capazes de afundar a empresa e a carreira de muito.
Harvard Business Review Brasil. Vol. 89, no. 9, p. 11 a 13, set. 2011.

FRACASSO, Edi Madalena; VIEGAS, Cláudia. Capacidade tecnológica e gestão de
resíduos em empresas de calçados do vale dos sinos: estudo de dois casos. Revista
de Administração Contemporânea On-line version ISSN 1982-7849. Rev. adm.
contemp. vol.2 no.2 Curitiba May/Aug. 1998. Disponível em:
http://www.scielo.br/scielo.php?pid=S1415-
5551998000200004&script=sci_arttext&tlng=en Acesso em: 20 jul. 2010.

FREITAS, Myrtes Palermo C. de. A diversificação das atividades econômicas no
município paulista de franca – (1900 -1930). Monografia de mestrado. Universidade
de São Paulo, 1979. Faculdade de Filosofia, Letras e Ciências Humanas,
Departamento de História, São Paulo. 1979.

GARCIA, Renato de Castro. Vantagens competitivas de empresas em aglomerações
industriais: um estudo aplicado a indústria brasileira de calçados e sua inserção nas
cadeias produtivas globais. 2001, [s.n.]. (Tese) UNICAMP, Campinas, 2001.

GEORGE, C. The History of Management Thought (Englewood Cliffs, NJ: Prentice-
Hall, 1972).

GEUS, Arie de. The living company: habits for survival in a turbulent business
environment. Boston: Harvard Business School, 1997.

GIL, Antônio Carlos. Como elaborar projetos de pesquisa. 3ª ed. São Paulo: Atlas,
1996.

http://www.cge.udg.mx/revistaudg/rug26/contenido26.html
http://www.e-commerce.org.br/stats.php
http://www.e-commerce.org.br/stats.php
http://www.scielo.br/scielo.php?pid=S1415-5551998000200004&script=sci_arttext&tlng=en
http://www.scielo.br/scielo.php?pid=S1415-5551998000200004&script=sci_arttext&tlng=en

104

GILBERT, D., E. PINEL, T. D. WILSON, S. BLUMBERG e T. WEATLEY, 2002
“Durability Bias in Affective Forecasting”. Em T. Gilovich, D. Griffin e D. Kahneman,
eds., 2002.

GIMPL, M. L. DAKIN, S. R. “Management and Magic.” California Management
Review (Fall 1984:125-136).

GLADWELL, Malcolm. O ponto da virada. Como pequenas coisas podem fazer uma
grande diferença. [(Trad.) Talita Macedo Rodrigues, tradução do posfácio de Tersa
Carneiro]. Rio de Janeiro: Sextante, 2009. 286 p.

GODET, Michel. Scenarios and strategic management. London: Butterworths
Scientififc, 1987.

______________. A caixa de ferramentas da prospectiva estratégica: problemas e
métodos. (colaboração) Régine Monti, Francis Meunier, Fabrice Roubelat. CEPES –
Centro de Estudos de Prospectiva e Estratégia, Lisboa, 2000.

______________. Manual de prospectiva estratégica: da antecipação à acção.
Lisboa: Dom Quixote, 2003.

GONÇALVES FILHO, Cid; GONÇALVES, Carlos Alberto. Gêrencia do
conhecimento- desafios e oportunidades para as organizações. Ensaio. Caderno de
Pesquisas em Administração, São Paulo, v. 08, no. 1, janeiro/março. 2001.
Disponível em: < http://www.ead.fea.usp.br/Cad-pesq/arquivos/v08-1art05.pdf>
Acesso em: 08 jan. 2012.

GORINI, Ana Paula Fontenelle et alii. A indústria calçadista de Franca. Área de
operações industriais 1-AO1. Brasília: BNDES, 2000. Disponível em:
http://www.bndes.gov.br/conhecimento/relato acesso em abril 2001.

GRESSLER, Lori Alice. Introdução à pesquisa: projetos e relatórios. 2ª. Ed. rev.atul.
São Paulo: Loyola, 2004.

HAMEL, Gary; Prahalad, C.K. Competindo pelo futuro. Estratégias inovadoras para
obter o controle do seu setor e criar os mercados de amanhã. 3 ed. Rio de Janeiro:
Campus, 1995.

HEIJDEN, K. Van der. Scenarios: the art of strategic conversation. New York: John
Wiley & Sons, 1996.

HOUAISS. Dicionário da língua portuguesa. Disponível em:
http://houaiss.uol.com.br/busca.jhtm?verbete=consonancia&stype=k. Acesso em: 07
jan. 2011.

HUMPHREY, J. SCHMITZ, H. “The triple C approach to local industrial policy”. In:
World Development. V.24, n. 12, [S.I.]: Elsevier Science Ltd., 1996, p. 1.859. 1.877.

HUSS, W. R.; HONTON, E. J. Scenario planning – what style should you use? Long
Range Planning. Oxford, 20 (4):21-9, 1987.

http://www.ead.fea.usp.br/Cad-pesq/arquivos/v08-1art05.pdf
http://www.bndes.gov.br/conhecimento/relato
http://houaiss.uol.com.br/busca.jhtm?verbete=consonancia&stype=k

105

IEMI. Instituto de estudos e marketing industrial. Mapeamento da cadeia produtiva
coureiro calçadista de Franca e região. Disponível em:
http://www.facef.br/ifbae2011/p_index.asp. Acesso em: 09 jul. 2011.

JACOBS, J. The economy of cities. New York: Random House, 1969.

JAMES, Jennifer. Pensando o futuro: as melhores técnicas de liderança para uma
Nova Era. (Tradução) Eduardo Lasserre. São Paulo: Futura, 1998. 272 p.

JEFFERSON, Michael. Shell scenarios: What really happened in the 1970s and what

be learned for current prospects. Technological Forecasting and Social Change, Vol.

79, Issue 1, Jan. 2012. Pages 186-197. Elsevier. Disponível em:

<http://www.sciencedirect.com/science/article/pii/S0040162511001740> Acesso em:

08 jan. 2012.

KOTLER, Philip. CASLIONE, John A. Vencer no caos: lições do guru de
administração e marketing para uma gestão eficaz em tempos de turbulência.
(Tradução) Afonso Celso da Cunha Serra. Rio de Janeiro: Elsevier, 2009.

KRAUSE, Donald G. A arte da guerra para os executivos. Tradutor Miguel Cabrera;
revisão técnica Equipe Makron Books. São Paulo: Makron Books, 1996.

KRUGMAN, P. What´s new about the new economic geography? Oxford Review of

Economy Policy v. 14, no. 2, Summer, 1998.

LAROUSSE. Grande enciclopédia Larousse Cultural. São Paulo: Nova Cultural,

1998

LIMA, Sidarta Ruthes de. A prospectiva estratégica apoiando a tomada de decisão

na definição de políticas e estratégias setoriais. Estudo de caso: setor têxtil e

confecção do estado do Paraná. (DISSERTAÇÃO). Curitiba, UTFPR, 2007. 261 f.

LINDKVIST, Magnus. O guia do caçador de tendências: como identificar as forças
invisíveis que moldam os negócios, a sociedade e a vida. (Tradução) Leonardo
Abramowicz. São Paulo: Ed. Gente, 2010. 188 p.

MACHADO NETO, A. J. Os determinantes do comportamento exportador na
indústria calçadista de francana. 2006. Tese (Doutorado em Administração) –
Universidade de São Paulo, Faculdade de Economia, Administração e
Contabilidade, São Paulo.

MAKRIDAKIS, S. Forecasting, planning, and strategy for the 21st century. New
York: Free Press, 1990; também trechos do rascunho de 1979.

MAKRIDAKIS, S. HÉAU, D. The evolution of strategic planning and management. In:
King, W. R & Cleland, D. I. (eds) Strategic planning and management handbook. Van
Nostrand Reinhold Co. New York, 1987.

http://www.facef.br/ifbae2011/files/marcelo.ppt
http://www.facef.br/ifbae2011/files/marcelo.ppt
http://www.facef.br/ifbae2011/p_index.asp
http://www.sciencedirect.com/science/article/pii/S0040162511001740

106

MARCIAL, Elaine Coutinho. GRUMBACH, Raul José dos Santos. Cenários
prospectivos: como construir um futuro melhor. 4ª Ed. Rio de Janeiro: Editora FGV,
2006.

MARSHALL, A. Princípios de economia: tratado introdutório. (Tradução) Rômulo
Almeida e Ottolmy Strauch 2ª. Ed. - São Paulo: (Os economistas) Nova Cultural,
1985. 272 p.

MCF. Museu do Calçado de Franca. Disponível em:
<http://www.museudocalcado.com.br/incInternas.php?page=textosfrancaindustrias/fr
ancaindustria1.html&menu=hist_CidFranca.php>. Acesso em: 06 jun. 2010.

MELO, Joaquim L. de. O lado intangível da produção de calçados. Imprensa. World
Footwear Congress. 7-8 Novembro, 2011. Rio de Janeiro. Brasil. Disponível em: <

http://www.worldfootwearcongressrio2011.com/portugues/index.html> Acesso em:
20 dez. 2011.

MINTZBERG, Henry. Ascensão e queda do planejamento estratégico. (Tradução)
Maria Adelaide Carpigiani. Porto Alegre: Bookman, 2004. 359.p.

MORITZ, G. O.; NUNES, R. S.; PEREIRA, M. F. Os métodos de prospecção de
cenários e sua aplicação nas organizações: um estudo de caso no período 1998-
2008. 2008. FEA/USP XI SEMEAD. Disponível em:
http://www.ead.fea.usp.br/semead/11semead/resultado/trabalhosPDF/490.pdf.
Acesso em : 20 jan. 2012.

MOTTA, EDUARDO. O calçado e a moda no Brasil: um olhar histórico.
ASSINTECAL. 2004.

OLIVEIRA, O. V; FORTE, S. H. A. C. O uso de cenários prospectivos na formulação
da estratégia: uma aplicação na indústria bancária brasileira. VII Convibra –
Administração. Congresso Virtual Brasileiro, 19-21 Nov 2010. Disponível em:
http://www.convibra.com.br/upload/paper/adm/adm_1492.pdf. Acesso em: 08 jan.
2012.

PALERMO, Helil Ferreira. Avaliação econômica e ambiental das atividades
curtidoras e acabadoras de couros na região de Franca – Est. S. P. Rio Claro: [s.n.],
Tese (Doutorado) UNESP, 2001.

PORTER, Michael E. Vantagem competitiva – criando e sustentando um
desempenho superior. (Tradução) Elizabeth Maria de Pinho Braga, revisão técnica
de Jorge A. Garcia Gomez. Rio de Janeiro: Campus, 1989.512 p.

PORTER, Michel E. HARRIGAN, Kathryn Rudie. Estratégias de fim de jogo para
setores em decadência. In: PORTER, M.E. Competição. On competition : estratégias
competitivas essenciais. (Tradução) Afonso Celso da Cunha Serra. Rio de Janeiro :
Campus, 1999. 107-126 p.

PORTER, M. E. Estratégia competitiva: técnicas para análise de indústrias e da
concorrência. 7 ed. Rio de Janeiro: Elsevier, 1986. 29ª reimpressão.

http://www.museudocalcado.com.br/incInternas.php?page=textosfrancaindustrias/francaindustria1.html&menu=hist_CidFranca.php
http://www.museudocalcado.com.br/incInternas.php?page=textosfrancaindustrias/francaindustria1.html&menu=hist_CidFranca.php
http://www.worldfootwearcongressrio2011.com/portugues/index.html
http://www.ead.fea.usp.br/semead/11semead/resultado/trabalhosPDF/490.pdf
http://www.convibra.com.br/upload/paper/adm/adm_1492.pdf

107

____________. Competição – on competition: estratégias competitivas essenciais.
10 ed. Rio de Janeiro: Campus, 1999.

____________. Clusters and the new economics competition. Harvard Business.
Review. V. 76 n. 6. 1998.

POZO, Hamilton. Administração de recursos materiais e patrimoniais. Uma
abordagem logística. 6ª. Ed. São Paulo: Atlas, 2010 p. 210.

QUIRICI, Wagner José. Modelo conceitual para o desenvolvimento de arranjos
produtivos locais. (Dissertação) apresentada à Faculdade de Economia,
Administração e contabilidade de Ribeirão Preto da Universidade de São Paulo,
Ribeirão Preto, 2006. 104p.

RAELE, Ricardo. A aplicação de um modelo de construção de cenários no setor
produtivo de etanol: um estudo sobre o etanol de segunda geração. 2010, 154 f.
(Dissertação em Administração). USP, São Paulo, 2010.

RAY, Michael L. RINZLER, Alan (Orgs.) O novo paradigma nos negócios.
Estratégias emergentes para liderança e mudança organizacional. George Land,
Beth Jarman. Pág. 225- São Paulo: Ed. Cultrix, 1999. 272 p.

REIS, Carlos Nelson dos. A indústria brasileira de calçados: inserção internacional e
dinâmica interna nos anos 80. 1994 257 f. (Tese) Universidade estadual de
Campinas. Instituto de Economia. Campinas, 1994.

RINGLAND, Gill. Scenario Planning. Managing for the future. Ed. Jonh Wiley & Sons,

2006.

SAP. The best run-businessess run sap. Disponível em: <

http://www.sap.com/brazil/about/historico/index.epx> Acesso em: 06 dez. 2011.

SAWYER, G. C. Corporate Planning as a Creative Process Oxford, OH: Planning
Executives Institute, 1983.

SAYLES, L. Managerial Behavior: Administration in Complex Organizations. New
York: McGraw-Hill, 1964.

SCANDIFFIO, Mirna I. G. Análise prospectiva do álcool combustível no Brasil –
cenários 2004 – 2024, 201 f. (Tese em Engenharia Mecânica). Universidade
Estadual de Campinas, Faculdade de Engenharia Mecânica. Campinas, SP: [s.n.],
2005.

SCHMITZ, H. Collective efficiency and increasing returns. IDS Working Paper, no.
50. Brighton, Institute of Development Studies, University of Sussex, march, 1997.

SCHOEMAKER, P. J. H. Multiple scenario development:its conceptual and
behavioral foundation. Strategic Management Journal, West Lafayette, USA, v.14,
n.3, p.193-213, Mar. 1993

SCHWARTZ, P. Cenários: as surpresas inevitáveis. Rio de Janeiro: Campus, 2003.

http://www.sap.com/brazil/about/historico/index.epx

108

____________. A arte da visão de longo prazo: planejando o futuro em um mundo
de incertezas. Rio de Janeiro: Best Seller, 2006.

____________. The art of long view: planning for the future in na uncertain world.

New York: Doubleday, 1996.

SCOTT, A. The geografic foudations of industrial perfomance. In: A CHANDLER, Jr.,
HAGSTROM, P. and SOLVELL, O. (eds.), The Dynamic Firm – the Role of
Technology, Organization and Regions. Oxford: Oxford University Press, 1998.

SENGE, Peter. A quinta disciplina: arte e prática da organização que aprende. 2 ed.
São Paulo: Best Seller, 1998.

SINDIFRANCA. Sindicato da indústria de Franca. Disponível em:
<http://www.sindifranca.org.br/noticias1.asp?codigo=3928> Acesso em: 09 jul. 2010.

_____________. Sindicato da indústria de Franca. Resenha Estatística. Índice
Abril/2010. Disponível em : <http://www.sindifranca.org.br/> Acesso em: 07 jun.
2010.

_____________. Sindicato da indústria de Franca. Mapeamento da cadeia produtiva
coureiro calçadista de Franca/SP e região. Secretaria de desenvolvimento
econômico, ciência e tecnologia. IEMI. 2011.

_____________. Sindicato da indústria de Franca. Portifólio de serviços. p. 10-11.
Disponível em: < http://www.sindifranca.org.br/portifolio/> Acesso em: 20 dez. 2011.

STREBEL, Paul. Breakpoints: como as empresas exploram mudanças radicais nos
negócios. (Tradução) Vidal Varella Filho. São Paulo: Atlas, 1993. 249 p.

SUZIGAN, W. et al. Sistemas produtivos locais no estado de São Paulo: o caso da
indústria de calçados de Franca in: TIRONI, L. F. (Coord.). Industrialização
descentralizada: sistemas industriais locais. Brasília: IPEA, 2001.

SWANSON, Richard A. Seeing Scenarios. Advances in Developing Human.
Additional services and information for Advances in Developing Human Resources
can be found. Downloaded from http://adh.sagepub.com at UNIV DE SÃO PAULO
BIBLIOTECA on April 25, 2008.

TALEB, Nassim Nicholas. A lógica do cisne negro: o impacto do altamente
improvável. (Tradução) Marcelo Schild. Rio de Janeiro: Best Seller, 2008. 458p.

TOSI, Pedro Geraldo. Capitais no interior: Franca e a história da indústria coureiro-
calçadista (1860-1945). Franca: UNESP-FHDSS, 2002. 366 p.

URIBE, Francisco J. Reflexões sobre a subjetividade na gestão a partir do

paradigma da organização que aprende. Ciência e Saúde Coletiva, (6) :1 209-219,

Rio de Janeiro, 2001 Disponível em: <http://www.scielosp.org/pdf/csc/v6n1/7037.pdf>

Acesso em 10 jan. 2011.

http://www.sindifranca.org.br/noticias1.asp?codigo=3928
http://www.sindifranca.org.br/
http://www.sindifranca.org.br/portifolio/
http://www.scielosp.org/pdf/csc/v6n1/7037.pdf

109

VAN GUNSTEREN, H. R. The quest of control: a critique of the rational control rule
approach in public affairs. New York: Wiley, 1976.

VERDI, Marta. Da haussmannização às cidades saudáveis: rupturas e continuidades
nas políticas de saúde e urbanização na sociedade brasileira do início e do final do
século XX. Tese de Doutorado UFSC. Florianópolis, 2002. 233 p. Disponível em:
<http://www.tede.ufsc.br/teses/PNFR0419.pdf> Acesso em: 11 jul. 2011.

VIEIRA, Marcelo. Cenários prospectivos devem embasar decisões. Meta Análise –

Inteligência de Mercado para os melhores negócios. Disponível em:

<http://www.metaanalise.com.br/inteligenciademercado/index.php?option=com_cont

ent&view=article&id=5557:cenarios-prospectivos-devem-embasar-

decisoes&catid=11:estrategias&Itemid=360#comment-264> Acesso em: 18 dez.

2011.

WACK, Pierre. Scenarios: Uncharted Waters Ahed. Harvard Business Review.

September-october, 1985, p. 73-89.

WORLD FOOTWEAR CONGRESS Rio 2011. Disponível em:
http://www.worldfootwearcongressrio2011.com/portugues/index.html. Acesso em: 10
dez. 2011.

WRIGHT, James Terence Coulter. GIOVINAZZO, Renata Alves. Delphi – uma
ferramenta de apoio ao planejamento prospectivo. Ensaio. Caderno de Pesquisa em
Administração. São Paulo, v.01, no. 12, 2º. Trim/2000.

WRIGHT, James Terence C. SPERS, Renata Giovinazzo. O país no future: aspectos
metodológicos e cenários. ESTUDOS AVANÇADOS 20 (56), 2006 13.

YOSHIDA, Nelson Daishiro. A prospecção do futuro como suporte à busca de

informações para a decisão empresarial: um estudo exploratório. (Dissertação) USP,

São Paulo, 2011, 215 p.

ZANOLI, R. GAMBELLI, D., VAIRO, D. Scenarios of the organic food market in
Europe. Food Policy, Vol. 37, Issue 1 Feb 2012, Pages 41-57. Elsevier. Disponível
em: http://www.sciencedirect.com/science/article/pii/S0306919211001205 Acesso
em: 08 jan. 2012.

http://www.tede.ufsc.br/teses/PNFR0419.pdf
http://www.metaanalise.com.br/inteligenciademercado/index.php?option=com_content&view=article&id=5557:cenarios-prospectivos-devem-embasar-decisoes&catid=11:estrategias&Itemid=360#comment-264
http://www.metaanalise.com.br/inteligenciademercado/index.php?option=com_content&view=article&id=5557:cenarios-prospectivos-devem-embasar-decisoes&catid=11:estrategias&Itemid=360#comment-264
http://www.metaanalise.com.br/inteligenciademercado/index.php?option=com_content&view=article&id=5557:cenarios-prospectivos-devem-embasar-decisoes&catid=11:estrategias&Itemid=360#comment-264
http://www.worldfootwearcongressrio2011.com/portugues/index.html
http://www.sciencedirect.com/science/article/pii/S0306919211001205

