

1

O PROBLEMA

Neste primeiro capítulo são abordados alguns pontos que motivaram a realização deste estudo sobre a análise das estratégias competitivas. Também serão verificados os objetivos principais e secundários a serem alcançados pela pesquisa, bem como as delimitações e a relevância do estudo.

1.1

Introdução

Logo após a Revolução Industrial, as empresas atuavam em um mercado praticamente ilimitado. Elas ditavam os produtos a serem consumidos. As necessidades dos consumidores não eram consideradas. Porém, esta é uma realidade que não existe mais, mudanças ocorreram. Os fatos geradores que as provocaram foram, o aumento do número de empresas que atuam em determinado mercado e a maior consciência dos direitos do consumidor, além da mudança dos hábitos de consumo. Esses fatores contribuíram para o aumento exponencial da concorrência. Desde então, muitos mercados foram criados, ou extintos, muitos ampliados e outros reduzidos. Portanto, existe a necessidade de uma maior e melhor interação nas soluções demandadas. Assim sendo, aproveitar as oportunidades é fundamental.

Em um ambiente com tantos desafios e alternativas, definir o posicionamento estratégico a ser tomado é importante para o bom desempenho das empresas. Segundo Porter (1980), são três as abordagens estratégicas genéricas: diferenciação, liderança em custo e enfoque, esta última tendo ramificações em custo ou diferenciação. Todas elas podem ser adotadas por quaisquer empresas, tendendo ao sucesso quando implementadas corretamente. Para Porter, empresas que não definem claramente qual estratégia seguem ou fracassam na busca de uma das três estratégias genéricas são classificadas

como *stuck-in-the-middle*. Elas têm o desempenho inferior quando comparadas a empresas com estratégias definidas.

A formação de grupos estratégicos é importante, pois suas ações influenciam o ambiente e o desempenho dos integrantes da indústria. Para Porter (1977), empresas que atuam dentro de um mesmo grupo estratégico criam barreiras de mobilidade (de entrada e saída do grupo); desta forma, as condições dentro desses grupos estratégicos são diferentes. As empresas tendem a ter um mesmo desempenho quando participam do mesmo grupo estratégico e têm desempenho desigual quando são de grupos estratégicos diferentes.

Para Mintzberg (1988), a estratégia da empresa também sofre grande influência do ambiente exterior. A tipologia de estratégia genérica proposta pelo autor é mais detalhada do que a de Porter.

Já Barney (1997), defensor do *Resource-Based View*, afirma que, para conseguir a obtenção da vantagem competitiva sustentável, as empresas devem buscar reunir recursos únicos de difícil imitabilidade e dessa forma criar produtos ou serviços que sejam diferenciados. Portanto, o desempenho da empresa não teria qualquer relação com as variáveis ambientais externas à empresa.

Essas são apenas três visões, contraditórias entre si, porém, explicitam o quanto é importante e difícil a decisão de adotar um posicionamento estratégico. Elas serão discutidas no próximo capítulo.

O objeto de estudo foi o setor automobilístico. A competitividade neste setor é afetada por aspectos estruturais que devem ser levados em consideração na formulação da estratégia empresarial. Ele compreende diversos produtores, como os de autopeças, tapeçaria, pintura, entre outros, formando um complexo industrial de enormes proporções. A grande maioria das empresas é altamente informatizada, onde o capital predomina. Entretanto, o setor também compreende empresas em que a mão-de-obra é fundamental, são as empresas artesanais, estabelecidas em geral no exterior. Embora possa ser notado um

crescimento dos pequenos produtores no Brasil nos últimos anos, esse aumento não tem especial relevância. Essas empresas atuam em nichos de mercados bem específicos, como os de réplicas e de carros esportivos.

1.2

Objetivos da pesquisa

Este trabalho tem a intenção de estudar a indústria automobilística brasileira, tendo como ponto focal as estratégias adotadas pelas empresas da indústria automobilística, buscando identificar a importância da estratégia adotada para melhorar o desempenho e na obtenção e manutenção das vantagens competitivas.

1.2.1

Objetivos intermediários

As questões intermediárias que irão guiar o estudo e ajudaram a compreender e responder o problema são:

1 – Identificar quais variáveis estratégicas e de desempenho são relevantes para a análise da indústria automobilística brasileira.

2 – Estabelecer os grupos estratégicos.

3 – Identificar os grupos estratégicos de acordo com as tipologias adotadas no estudo.

4 – Estabelecer relações entre estratégias e desempenho de forma a compreender melhor as razões de sucesso na indústria.

1.3

Delimitação do estudo

As empresas que fazem parte deste estudo são associadas à Anfavea – Associação Nacional dos Fabricantes de Veículos Automotores ou à Abeiva – Associação Brasileira das Empresas Importadoras de Veículos Automotores. Participam da Anfavea os maiores produtores brasileiros (Citroen, Fiat, Ford, GM, Honda, Land Rover, Daimler-Chrysler, Mitsubishi, Nissan, Peugeot, Renault, Toyota, VW); da Abeiva os mais importantes importadores do setor (BMW, Ferrari, Porsche, Kia). Portanto, só foram estudadas as empresas que possuem atividade no Brasil e são afiliadas a uma das associações. O estudo abrange o período de 2001 a 2006.

1.4

Relevância do estudo

A indústria automobilística tem uma importância ímpar no cenário mundial, gerando milhares de empregos, direta e indiretamente, sem contar os da indústria de autopeças e manutenção, onde a ligação é de extrema dependência.

Com a abertura do mercado na década de 90, modificações profundas ocorreram. As empresas tiveram que rever suas estratégias devido à alta concorrência.

No Brasil, a indústria automobilística brasileira é um dos setores que mais gera empregos, envolvendo, atualmente, aproximadamente 106 mil postos de trabalho, segundo estimativas da Anfavea. A produção em 2005 foi de 1,7 milhão de veículos, próximo do recorde de 1997, que foi de 1,9 milhão, gerando tributos de R\$ 21 bilhões. A participação no PIB industrial é de 10,7%.

As empresas associadas à Anfavea exportaram, em 2005, aproximadamente US\$ 11,2 bilhões.

O estudo é importante por contribuir para a análise da indústria, avaliando os posicionamentos estratégicos das empresas e verificando qual detém o melhor desempenho. Do ponto de vista acadêmico, esta pesquisa utilizou a tipologia de Porter (1980), para a definição dos grupos estratégicos, e comparou o desempenho das empresas entre esses grupos identificando as características de cada um dos grupos e quais delas puderam proporcionar a vantagem competitiva. A tipologia de Porter (1980), foi escolhida por ser a que mais se adequava ao mercado, ou seja, a que refletiu com mais fidelidade a indústria automobilística brasileira.

1.5

Estrutura do trabalho

Capítulo 1: Apresenta a introdução do trabalho. Objetivos e justificativas para a pesquisa, bem como as limitações do estudo.

Capítulo 2: Apresenta o referencial teórico do estudo, incluindo a revisão bibliográfica dos principais autores, ilustrada com três teorias (Porter, Minzberg e *Resource-Based View*) que buscam, de maneiras distintas, esclarecer o papel da estratégia no desempenho das empresas.

Capítulo 3: Relata o histórico e os atuais desafios da indústria automobilística.

Capítulo 4: Apresenta a metodologia utilizada no estudo.

Capítulo 5: Relata os resultados do estudo.

Capítulo 6: Apresenta as conclusões finais e proposições para futuros estudos.