
Nível de Informatização dos Sistemas de Gestão da Produção das Médias e Grandes
Empresas Industriais de Sergipe

Autoria: Maria Conceição Melo Silva, Débora Eleonora Pereira da Silva,
Gracyanne Freire de Araujo, Carla Milena Lordêlo Chaves

RESUMO
O objetivo principal deste artigo é verificar o nível de informatização dos sistemas de gestão
da produção das médias e grandes indústrias de Sergipe, traçando características das áreas de
produção. O universo foi composto por 40 empresas industriais, que atuam em 17 ramos de
atividades, onde 30% são do ramo têxtil/vestuário, de médio porte e a maioria comercializa
seus produtos e adquire seus insumos no Nordeste. Sobre a utilização de sistemas
computadorizados no processo produtivo, a predominância do sistema de informação
utilizado é misto Dentre os setores da produção que se encontram informatizados o PCP
apresenta maior nível de informatização. Em relação aos subsistemas de gestão da produção,
os de inventário de estoque de matéria-prima, compras e de produtos acabados foram
expressivos quanto à informatização. Contudo, não foi observada uma adesão plena de todos
os subsistemas da gestão da produção pelas empresas pesquisadas o que pode acarretar menor
eficiência, tornando-as menos competitivas no mercado.

1. INTRODUÇÃO

O impacto da tecnologia no segmento industrial, especialmente no setor produtivo, não
é fato novo na história das organizações. Sua introdução deu-se através do avanço tecnológico
causado pela revolução industrial que gerou novos processos de produção e funcionamento
das máquinas. Só que essa tecnologia apenas mecanizou o que já existia, aumentando a
produção e diminuindo o custo.

O desenvolvimento da capacidade de processamento dos computadores acompanhado
pela evolução das telecomunicações originou ao termo hoje denominado Tecnologia da
Informação (T.I.) que tem como objetivo proporcionar maior transmissão, recuperação e
manipulação da informação.

O setor de produção não funciona isolado dentro da organização, onde se faz necessário
que cada empresa adote um sistema de produção, que segundo Corrêa, Gianesi e Caon (2001)
é a maneira pela qual a empresa organiza seus órgãos e realiza suas operações de produção,
adotando uma interdependência lógica entre todas as etapas do processo produtivo, desde o
momento em que os materiais e as matérias-primas saem do almoxarifado até chegar ao
depósito como produto acabado.

Para que esse sistema atinja o objetivo da empresa é necessário planejar
antecipadamente e controlar adequadamente a produção através do Planejamento,
Programação e Controle da Produção (PPCP) que segundo Pedroso (1999, p.55) “é uma área
de decisão da empresa que objetiva planejar e controlar os recursos alocados ao processo
produtivo visando atender a demanda dos clientes”. As principais decisões do sistema de
PPCP são o que, quanto, quando e onde produzir; o que, quanto e quando comprar e o que,
quanto e quando entregar.

Ao tentar responder tantas perguntas o PPCP mantém uma rede de relações com as
demais áreas da empresa a respeito de previsão de vendas, lotes econômicos de produção,
quantidade de pessoas, capacidade dos equipamentos, disponibilidade de matérias-primas,
estoque de produto acabado etc. Essa integração demonstra a variedade de informações que
são necessárias para efetivar um processo produtivo.

Os sistemas de informação e controle operacional fornecem dados para apoio ou
esforços de melhoria contínua. As informações, portanto, têm de ser oportunas, precisas e

 1

específicas do grupo de trabalho envolvido. Em geral, os sistemas incluem indicadores não –
financeiros tais como duração de ciclos, mínimo de defeitos e perdas. Esses indicadores são
divulgados diariamente, até lote por lote, para dar aos funcionários um feedback imediato
sobre a qualidade e a eficiência dos processos sob sua responsabilidade. Esses sistemas de
controle também coletam informações financeiras relevantes sobre o custo dos recursos –
pessoal, materiais, máquinas e energia, utilizados nos processos operacionais.

O mercado apresenta hoje centenas de alternativas de aplicativos de software, cada qual
com sua particularidade, para apoiar às decisões em administração da produção e,
particularmente, em PPCP. Entre estes aplicativos estão os sistemas MRP, MRPII, JIT,
Kanban, sistemas de programação com capacidade infinita e os sistemas híbridos, além dos
aplicativos de automação (CAD, CAM, CAE) que visam apoiar e controlar programação da
produção.

Dessa constatação surgiu o questionamento que motivou essa pesquisa: até que ponto
essa revolução tecnológica da produção está ocorrendo nas médias e grandes empresas
industriais de Sergipe?

Para responder essa pergunta, este artigo apresenta a seguinte estrutura: na seção 2 o
embasamento teórico que fundamentou a pesquisa. Na seção 3 os procedimentos
metodológicos adotados para aferir o nível de informatização dos sistemas de gestão da
produção das médias e grandes indústrias de Sergipe. Na seção seguinte consta os principais
resultados alcançados e a seção 5 apresenta as considerações finais sobre o trabalho de
pesquisa realizado.

2. FUNDAMENTAÇÃO TEÓRICA

Os Sistemas de Administração da Produção (SAP) são “sistemas de informação para
apoio à tomada de decisões, técnicas, táticas e operacionais, referentes às seguintes questões
de logística básicas: o que produzir e comprar, quanto produzir e comprar, quando produzir e
comprar e com que recursos produzir” (CORRÊA, GIANESI e CAON, 2001, p.21).

 Em termos gerais, os SAP devem ser capazes, através da informação, de integrar a
função de operações dos sistemas produtivos com outras funções dentro da organização, a fim
de que proporcione a necessária integração de seu processo logístico, o qual representa para
grande número de empresas, o maior potencial de obtenção de melhoramentos competitivos.

Sistemas de Gestão da Produção
Dentre os vários sistemas de gestão da produção existentes, este artigo abordará os que

foram objetos de investigação na pesquisa de campo.
 MRP
O sistema Material Requeriment Planning - MRP, traduzido como planejamento das

necessidades (ou requisitos) de materiais, surgiu com o objetivo de planejar o atendimento da
demanda através do auxílio do computador. Desta forma, através de algoritmos
informatizados, o sistema MRP permite programar e controlar o fluxo de materiais, planejar e
balanceiar em função do tempo, as necessidades de materiais, equipamentos e ferramentas,
baseado em uma série informações, como a previsão de demanda.

Para Davis, Aquilano e Chase (2001, p. 504) as propostas principais de um sistema de
MRP são “controlar níveis de estoque, planejar as prioridades de operação para os itens e
planejar a capacidade de modo a carregar o sistema de produção”.

 MRP II
O intuito de se estender o MRP fez com que um novo tipo de sistema fosse

desenvolvido; um sistema que calculasse outros recursos do processo de manufatura, o novo
nome do sistema é Planejamento dos Recursos de Manufatura (Manufacturing Resources
Planning - MRP II).

 2

De acordo com Davis, Aquiliano e Chase (2001) uma das primeiras partes a serem
incluídas no sistema MRPII foi a função de compras. Ao mesmo tempo, houve uma inclusão
mais detalhada do sistema de produção em si. Consequentemente, introduziram o nome
planejamento dos recursos de manufatura para refletir a idéia de que mais e mais as
organizações estariam se envolvendo no programa.

 O sistema MRP II “é a evolução natural da lógica do sistema MRP, com a extensão do
conceito de cálculo das necessidades ao planejamento dos demais recursos de manufatura e
não mais apenas dos recursos materiais” (MOURA JUNIOR, 1997, p.6).

O MRPII “é concebido como sendo um sistema em toda a empresa que permite a todos
(compradores, equipe de marketing, produção contadores) trabalhar com um mesmo plano,
usando os mesmos números, sendo capaz de simular um plano e testar estratégias
alternativas” (DAVIS, AQUILIANO e CHASE, 2001, p.516).

O MRPII diferencia-se do MRP pelo tipo de decisão de planejamento que orienta, o
primeiro, além de englobar as decisões de o que, quanto, e quando produzir e comprar ele
também insere as decisões referentes a como produzir (CORRÊA, GIANESI e CAON, 2001).

Alguns dados básicos que compõem o sistema são a lista de material contendo todos os
itens que são fabricados; os roteiros de fabricação com informações sobre esperas, pessoal
para preparar a máquina etc; os postos de trabalho com as suas respectivas capacidades,
necessidades das máquinas, calendário do posto, os custos fixos e variáveis e por fim os dados
ferramental.

JIT
O sistema just in time - JIT é considerado como uma completa filosofia que inclui

aspectos de administração de materiais, gestão de qualidade, arranjo físico, projeto do
produto, organização do trabalho e gestão de recursos humanos, entre outros, tendo como
objetivos principais a qualidade e a flexibilidade (CORRÊA, GIANESI e CAON, 2001) .

A aplicação correta deste sistema, otimiza a empresa a obter maiores lucros e melhor
retorno sobre o capital investido. Conforme observado nos estudos de Martins e Laugeni
(1998) existem elementos importantes em um sistema JIT, classificados como: programa
mestre (máster plan); Kanban; tempos de preparação (setup time); colaborador
multifuncional; layout; qualidade; fornecedores. Desses elementos a qualidade é o elemento
essencial no JIT.

Para o referido autor, o MRP utiliza uma filosofia de planejamento com ênfase na
elaboração de um plano de suprimentos de materiais, seja interna ou externamente. Por outro
lado, o sistema JIT dá ênfase à eliminação dos desperdícios e consequentemente ao aumento
do retorno do capital investido. O MRP considera a fábrica de forma estática, praticamente
imutável, ao contrário do JIT.

Os objetivos do JIT são garantir a produção de bens no momento em que são
necessários, porém o MRP inicia olhando à frente e verificando quais os produtos devem ser
entregues em um momento futuro.

Uma combinação entre o MRPII com um módulo de controle de produção baseado nos
conceitos de JIT pode apresentar benefícios como: redução dos níveis de estoques; redução
das inspeções de controle de qualidade; redução do manuseio de materiais e eliminação de
procedimentos que não agregam valor ao processo.

ERP
O Planejamento de Recursos da Corporação (Enterperprise Resource Planning - ERP)

“é definido como uma arquitetura de software que facilita o fluxo de informações entre todas
as atividades da empresa, como fabricação, logística, finanças e recursos humanos”
(POLLONI, 2000, p. 223).

Este sistema é resultado de um processo evolutivo natural do MRP, seguindo a maneira
pela qual a empresa vê seu negócio e interage no mercado. Funciona assim: s fornecedores de

 3

sistemas pouco a pouco, vão com o objetivo de ampliar o escopo de produtos vendidos,
agregando cada vez mais módulos que suportam mais funções aos módulos de manufatura.
Quando os fornecedores consideram que as soluções integradas são suficientemente capazes
de suportar as necessidades de informação para todo o empreendimento, passam a se
autodenominar fornecedores, não mais de sistemas MRP II, mas de sistemas ERP (CORRÊA,
GIANESI e CAON, 2001) .

Um único software pode controlar toda a empresa, desde o recebimento da matéria-
prima até a expedição do produto final. Assim, as vantagens que compõem o sistema ERP
são: habilidade de necessitar da entrada de informações numa só vez; aplicação da tecnologia
cliente/servidor; operação com uma base de dados comum; redução da repetição de
atividades na organização; economia de tempo no domínio das operações e eliminação
daquelas sem importância.

Detentor de grande número de informações sobre os produtos e serviços da empresa, o
ERP, desempenha papel vital na resolução de problemas de médias e grandes corporações,
tais como baixa integração entre sistemas, processos e dados, passando a ser visto como
solução para problemas empresariais.

 KANBAN
Kanban é um método japonês que serve para autorizar a produção e a movimentação

dentro de um sistema JIT. A palavra Kanban significa um marcador utilizado para controlar a
ordem dos trabalhos em um processo seqüencial.

Para Martins e Laugeni (1998, p.308) o objetivo do Kanban “é assinalar a necessidade
de mais material e assegurar que tais peças sejam produzidas e entregues a tempo de garantir
a fabricação ou montagem subsequentes”.

A revista LOG (2001) denomina o Kanban como um sistema que programa e controla
todo o fluxo de materiais, baseado na demanda, caracterizando-se como um sistema de
informações que “puxa” a produção, através de sistemas de comunicação visual, tais como
cartões, contenedores, marcações em piso ou paredes, entre outros.

As funções citadas acima demonstram que o Kanban assume cada vez mais sua
característica operacional, ou seja, fornece suporte à decisão de programação através da
gestão visual no chão da fábrica.

Sistemas de programação da produção com capacidade finita
Segundo Corrêa, Gianesi e Caon (2001), os sistemas de programação da produção com

capacidade finita baseiam-se na lógica de simulação, onde o usuário: modela o sistema
produtivo; informa a demanda; informa as condições reais do sistema produtivo num
determinado momento; modela alguns parâmetros para a tomada de decisões.

Um exemplo de sistema de programação da produção com capacidade finita é a
Tecnologia da Produção Otimizada (Optimized Production Technology - OPT) que foi
desenvolvida por Eli Goldratt na década de 70 e é considerada a gênesis dos sistemas de
gargalos (Davis, Aquilano e Chase, 2001).

Tipos de Sistemas de Automação
A tendência retrata um novo paradigma de produção industrial que é definido pela nova

onda tecnológica de base micro eletrônico sobre os processos de produção industrial. Os
principais sistemas de automação utilizados na indústria, para produzir com eficiência e
introduzir novos processos e produtos, são:

CAD
O Projeto Auxiliado por Computador (Computer Aided Desing - CAD) “é um software

que permite dar suporte à função de projeto. Permite o arquivo de desenhos,
independentemente de sua complexidade, e sua recuperação e modificações. A entrada de
dados é feita diretamente nos terminais ou através de uma mesa traçadora, a impressão pode

 4

ser realizada através de plotters ou de impressoras convencionais” (MARTINS e LAUGENI,
1998, p.97).

Os benefícios do CAD envolve a capacidade de poder efetuar cálculos de volume, peso,
dimensões, resistência à tração, à compressão e outros diretamente pelo computador, de forma
precisa e rápida. O seu contato com a manufatura contribui com que as informações
alimentem o processo manufatureiro na escolha de máquinas e ferramental adequados, no
roteiro dos processos, permitindo a simulação de processos alternativos.

CAM
A Manufatura Auxiliada por Computador (Computer Aided Manufacturing - CAM)

consiste na fabricação monitorada por instruções de um computador, na qual engloba as
atividades de planejamento de processos, produção, teste e qualidade auxiliada por
computador.

A mais importante vantagem desse sistema é que melhora a capacidade dos processos e
diminuem a variabilidade e os refugos, e como conseqüência melhora a qualidade.

CIM
A Manufatura Integrada por Computador (Computer Integrated Manufacturing – CIM)

surgiu na década de 50 depois da adoção de tecnologia relacionada com computador em
máquinas-ferramenta de controle numérico. Entretanto, somente em meados dos anos 80, este
sistema expandiu-se, passando a ser amplamente conhecido e debatido.

A manufatura integrada por computador envolve a integração de sistemas
automatizados dentre os processos de produzir um produto, envolvendo as atividades de
projeto, seleção de materiais, planejamento, produção e marketing. Desta forma, sua filosofia
baseia-se nas necessidades de processamento de informações integrada para as tarefas
técnicas e operacionais de uma empresa industrial.

CAE
O sistema de Engenharia Auxiliada por Computador (Computer Aided Engineering -

CAE) envolve transações com informações de programas de aplicação usados no
desenvolvimento e avaliação de especificações funcionais de produtos, peças e processos.

Os engenheiros de manufatura utilizam o CAE para simular, analisar e avaliar os
modelos de desenhos de produto que eles desenvolveram utilizando métodos de projeto
assistido por computador (CAD).

 Robótica
Segundo Slack et all (1997) os processos de automação fragmentada conseguiram

substituir certos segmentos repetitivos, correspondentes a tarefas manuais, por robôs
incorporando desta forma, novos equipamentos digitais e controles computadorizados para os
segmentos que já estavam integrados por automação eletromecânica, garantindo-se no
conjunto um maior rendimento nas economias de escala industriais.

Os robôs são classificados, em termos de aplicações, como: robôs de manuseio; robôs
de processo e robôs de montagem.

Diante das tecnologias de automação apresentadas, observa-se que os projetos de
automação são complexos, pois envolve a integração de várias tecnologias relacionadas aos
sistemas de gerenciamento, aos mecanismos de captura e visualização das informações e aos
equipamentos de manuseio, transporte e estocagem de materiais. Dependendo da extensão de
integração com clientes e fornecedores, poderão envolver também sistemas eletrônicos de
troca de dados (Eletronic Data Interchange – EDI).

3. METODOLOGIA DA PESQUISA

Diante do tema proposta, este estudo pode ser caracterizado como exploratório e
descritivo. De acordo com Gil (1995, p.45) as “pesquisas exploratórias são desenvolvidas com
o objetivo de proporcionar visão geral, do tipo aproximativo, acerca de determinado fato”. E

 5

ainda conforme o referido autor, “as pesquisas descritivas têm como objetivo primordial a
descrição das características de determinada população ou fenômeno ou relação entre as
variáveis”.

Segundo Marconi e Lakatos (1996) , estudos exploratórios-descritivos combinados são
estudos exploratórios que têm por objetivo descrever completamente determinado fenômeno.
Gil (1995) ressalva, também, que as pesquisas descritivas são, juntamente com as
exploratórias, as que habitualmente realizam os pesquisadores sociais preocupados com a
atuação prática.

O método de pesquisa escolhido foi o levantamento (survey), que tem como objetivo
um conhecimento direto da realidade. Foi realizado inicialmente um levantamento
bibliográfico em livros e revistas. A seguir, foi feita uma coleta de dados primários, através de
entrevista pessoal, utilizando questionário estruturado composto de 54 perguntas fechadas e
semi-abertas, elaboradas com base na referência teórica sobre o tema, dividido de acordo com
as variáveis da pesquisa: caracterização da empresa; sistemas computadorizados; integração
do sistema.

Foram selecionadas para compor o universo da pesquisa as indústrias acima de 100
funcionários, excluindo-se as de construção civil. Entretanto, através de contato telefônico,
muitas empresas contidas no Cadastro Industrial não foram localizadas e outras tiveram seu
quadro de pessoal reduzido.

O universo da pesquisa foi o composto por 40 empresas industriais, estratificadas por
porte, segundo o número de pessoas ocupadas de 100 a 499 empregados para a indústria de
médio porte e de acima de 500 empregados para a indústria de grande porte, compreendendo
os ramos de atividades descritos no quadro 1.

Quadro 1: Ramos de atividade das indústrias em Sergipe

RAMO DE ATIVIDADE NÚMERO DE INDÚSTRIAS
Alimentos/Bebidas 9
Borracha/Plástico 1
Cal e Tintas 1
Celulose, Papel e Papelão 1
Cerâmica 4
Couros e Peles, Calçados e Afins 1
Destilaria 2
Embalagem 1
Embarcações 1
Fertilizantes/Produtos químicos 1
Gráfica 1
Material Elétrico/Eletrônico/Comunicações 1
Metalurgia/Minerais Metálicos e Não Metálicos 1
Pré-moldados 1
Petroquímica 1
Têxtil/Vestuário 12
Tabaco 1
TOTAL 40

Os dados levantados na pesquisa foram analisados com a utilização do pacote estatístico

denominado Statistical Package for Social Sciences - SPSS, o qual é um software de análise
estatística e de gerenciamento de dados de pesquisa em Ciências Sociais que orienta o
pesquisador para trabalhar com quase todos os tipos de dados e usá-los para gerar gráficos,
cruzamentos, tabelas e estatísticas descritivas.

ANÁLISE DOS RESULTADOS

 6

 Os resultados da pesquisa foram organizados de acordo com as variáveis:
caracterização das empresas, utilização de sistemas computadorizados, integração do sistema
de produção e recursos de computação

Características gerais das empresas industriais pesquisadas
A maioria das indústrias pesquisadas são do ramo têxtil/vestuário, com o ano de

fundação entre 1981 a 2000 e são caracterizadas como de médio porte. 64,1% das indústrias
pesquisadas são de estabelecimento único, 33,3% são filiais e 2,6% são matriz. As empresas
que são filiais, a maioria de suas sedes não se encontram no estado de Sergipe, encontra-se no
estado de São Paulo. Já as empresas industriais de estabelecimento único tem seu regime de
constituição jurídica em capital nacional privado e das entrevistadas apenas uma indústria
classifica-se como multinacional.

Observou-se que 66,7% das indústrias produzem entre 1 a 5 produtos distintos, 17,9 %
produzem entre 6 a 10 produtos e 15,4% produzem acima de 10 produtos diferentes. A maior
incidência de indústrias que produzem acima de 10 produtos são dos ramos têxtil/vestuário e
alimentos/bebidas. Algumas delas fabricam de acordo com a necessidade do cliente, ou seja,
além dos produtos de sua linha regular, produzem outros com características especiais
exigidas pelos clientes, como é o caso da indústria têxtil/vestuário. Vale ressaltar ainda que
existem empresas que apesar de produzirem vários itens, possuem na sua linha, um único
produto que se destaca em relação a volume de vendas.

As indústrias pesquisadas, na sua grande maioria, atendem no nordeste e adquirem
seus principais insumos também no nordeste, conforme pode ser observado nos gráficos 1 e 2.

64,1%
76,9%

59,0%

5,1%

94,9%

35,9%
23,1%

41,0%

Mercado Local (SE) Região Nordeste Outras regiões do
país

Mercado
Internacional

Atende Não atende

Gráfico 1: Mercados que as empresas comercializam seus produtos
Nota: Admitiu mais de uma resposta

 7

43,6%

61,5%

53,8%

15,4%

Mercado Local (SE)

Região Nordeste

Outras regiões do país

Mercado Internacional

Gráfico 2: Mercado de aquisição dos principais insumos

Nota: Admitiu mais de uma resposta
Utilização de sistemas computadorizados no processo produtivo
A predominância do sistema de informação utilizado na produção é misto (ou seja,

manual e informatizado ao mesmo tempo). Dentre os setores da produção que se encontram
informatizados o planejamento e o controle da produção apresentam maior nível de
informatização. O gráfico 3 demonstra a pouca agressividade das indústrias quanto a
informatização do controle da qualidade, área que mais cresce no momento atual e que possui
grande relevância no processo produtivo de qualquer produto.

30,8%

51,3%

56,4%53,8%

53,8%

30,8%

Controle de qualidade Planejamento da produção
Controle da produção Expedição
Controle de insumos Manutenção de equipamentos

Gráfico 3: Setores da produção informatizados
Nota: Admitiu mais de uma resposta

Em relação aos subsistemas de gestão da produção, os subsistemas de inventário de

estoque de matéria-prima, compras e de produtos acabados foram expressivos quanto a
informatização dos mesmos. Contudo, não foi observada uma adesão plena de todos
subsistemas da gestão da produção pelas empresas pesquisadas tal qual exibe o gráfico 4.

 8

51,3%

43,6%

71,8%

53,8%

69,2%
35,9%

23,1%

33,3%

69,2%

17,9%

15,4%
30,8% Previsão de vendas

Lista de materiais

Inventário de Estoques de MP

Inventário de semi-elaborados

Inventário de PA

Plano mestre da produção

Necessidade de Materiais

Liberação de ordens de Produção

Compras

Necessidade de Capacidade produtiva

Programação de operações

Controle da produção

Gráfico 4 Subsistemas de gestão da produção
Nota: Admitiu mais de uma resposta

Fensterseifer e Bastos ao realizarem uma pesquisa com as grandes empresas industriais
brasileiras em 1986, verificou que a maioria dos subsistemas apresentaram uma parcela
significativa de computadorização, com índices superiores a 50%, exceto previsão de vendas
e programação das operações tiveram índices inferiores a 50%. Comparando estes resultados
com a presente pesquisa observa-se que as indústrias sergipanas evoluíram em alguns
subsistemas, mas na maior parte precisa melhorar investindo na tecnologia da informação.

Considerando que o uso dos aplicativos do tipo CAD, CAE, CAM e CIM pode não ser
necessário para todos os tipos de empresas componentes da amostra. A utilização de tais
aplicativos está num processo de difusão lento dentro das empresas pesquisadas. O CAD é o
aplicativo de automação mais utilizado na produção, principalmente no ramo têxtil/vestuário.
Mas, 41,1% das indústrias pesquisadas não utilizam nenhum destes aplicativos de automação,
conforme verifica-se no gráfico 5.

33,3%

5,1%

2,6%

5,1%

12,8%
CAD CAM

CIM CAE

ROBÔ

Gráfico 5: Aplicativos de automação
Nota: Admitiu mais de uma resposta

integração do sistema de produção
Verifica-se no gráfico 6 que o grau de utilização dos sistemas Just in time (JIT),

planejamento das necessidades de materiais (MRP), tecnologia da produção otimizada (OPT),
Kanban, planejamento dos recursos de manufatura (MRPII) e sistema de produção com
capacidade finita (SPCF) é mínimo entre as empresas pesquisadas. O percentual de empresas
que pretendem utilizar algum destes sistemas varia entre 2,6% a 5,1% e as que utilizam não
ultrapassam a 10% de cada sistema da produção.

 9

0,0%
10,0%
20,0%
30,0%
40,0%
50,0%
60,0%
70,0%
80,0%
90,0%

100,0%

JIT KANBAN MRP MRP II OPT SPCI

Não usa e não conhece Não usa e conhece Utiliza
Em desenvolvimento Prevê utilização

Gráfico 6: Sistemas de PCP utilizados
 Nota: Admitiu mais de uma resposta

O não conhecimento dos sistemas OPT e SPCF ainda é tolerável devido seu pouco

tempo de utilização nas indústrias brasileiras, mas é surpreendente os entrevistados
responsáveis pela área de produção afirmar que não conhece o JIT, o Kanban e o MRP, visto
que esses sistemas vêm sendo utilizado desde a década de 70 nos países desenvolvidos e nos
anos 90 receberam um amplo debate em torno da sua utilização.

O gráfico 7 mostra que 48,7% das indústrias pesquisadas possuem o almoxarifado
integrado com a gestão da produção via informática, seguido de 43,6% que fazem a
integração com a área de vendas. As áreas de compras e contabilidade tiveram, cada qual,
participação de 41% na integração, via informática, com a gestão da produção.

20,5%
41,0%

33,3%

17,9%

43,6%48,7%

28,2%

41,0%

17,9%
35,9%

Controle de Qualidade
Contabilidade
Finanças
Marketing
Vendas
Almoxarifado
Fábrica
Compras
Engenharia de produtos
Direção geral

Gráfico 7: Integração da gestão da produção, via informática com outras áreas da empresa

Nota: Admitiu mais de uma resposta

Em relação ao processo de comunicação com o fornecedor, para aquisição de matéria-

prima, e com os clientes, para atender seus pedidos, o telefone e o fax foram os meios de
acesso de maior representatividade, seguido pela Internet. Observou-se que o EDI é pouco
utilizado (5,1%) pelas indústrias pesquisadas.

 10

Diante destas considerações e tomando como base o estudo de Nolan (1979), as
empresas pesquisadas encontram-se, em sua maioria, no estágio de integração (o nível de
tecnologia é 50% batch; 40% banco de dados/comunicação de dados; 5% micro/computador
pessoal; 5% minicomputador) seguido pelas grandes indústrias que têm ampla expansão de
mercado e fazem uso de sistemas integrados de gestão e comunicação no estágio de
administração de dados (20% batch; 60% banco de dados e comunicação de dados; 5% micro;
15% minicomputador).

CONSIDERAÇÕES FINAIS

As novas tecnologias de produção, decorrentes do uso da tecnologia da informação,
trouxeram uma renovada importância à função de produção das empresas industriais. Elas
oferecem aos administradores uma vasta gama de alternativas para melhorarem a
produtividade de suas empresas bem como para obterem outros tipos de vantagens
competitivas.

Contudo, constatou-se que o emprego do sistema informatizado nos subsistemas de
planejamento e controle da produção e o uso dos sistemas de automação ainda não tem valor
expressivo nas indústrias pesquisadas. Verificou-se também que a maioria das empresas
pesquisada dá muito pouca atenção à evolução a tecnologia e que têm pouco acesso a
informações sobre novas técnicas de gestão de produção, sobre sistemas de informação
computadorizados para integrar as funções de marketing e produção e sobre sistemas de
controle de custos de produção.

Porém, sabe-se que os modernos sistemas de planejamento e controle da produção
distribuídos pelas principais seções da fábrica, elevam a capacidade operacional e a
produtividade da indústria.

Assim, mesmo reconhecendo que a atual conjuntura não é atraente e que juros/dólares
altos inviabilizam investimentos pesados na modernização, reconhece-se também que o
mercado brasileiro é grande e que as indústrias precisam quebrar fronteiras e criar parcerias
para expandir-se em mercados globais, afinal tecnologia adiciona negócios e negócios
adicionam tecnologia.

Para que as empresas industriais possam ter um nível de informatização dos seus
sistemas de gestão da produção mais agressivo, foram formuladas as seguintes
recomendações:

º Formação dos recursos humanos em novas técnicas de gestão da produção;
º Parcerias e treinamento com empresas desenvolvedoras de softwares de gestão

e softwares aplicativos de automação;
º Transferência de conhecimento entre as próprias indústrias do estado, para uma

melhor competitividade no cenário Internacional;
º Reestruturação do sistema produtivo, através da difusão de equipamentos

modernos e sistemas gerenciais informatizados;
º Parcerias com atividades governamentais para buscar apoio tecnológico,

financiamento de risco, incentivos à exportação e redução da carga tributária.
Um estado para ser rico necessita de empresas competitivas que precisam investir em

eficiência operacional e estratégica por meio da adoção da tecnologia, pois esta proporciona
uma nova infra-estrutura para várias atividades produtivas. Afinal a tecnologia faz parte do
dia-a-dia das empresas, e está embutida em seus produtos e serviços, além de produzi-los.

REFERÊNCIAS BIBLIOGRÁFICAS

ALBERTIN, Luiz Aberto. Administração de informática e a organização. Revista de
Administração de Empresas, São Paulo, v. 34, n.6, p. 60-72, nov./dez. 1994.

 11

BASSI, Nilton G. Sistemas integrados de gestão de manufatura: utopia ou realidade.
Revista RAE light, v.1, nº 4, set/out, 1994.

BESSANT, J., HAYWOOD, B. Flexibility in manufacturing systems. Omega, vol. 14,
1984.

CORRÊA, Henrique L., GIANESI, Irineu G. N., CAON, Mauro. Planejamento,
programação e controle da produção: MRP/ERP: conceitos, uso e aplicações. 4 ed. São
Paulo: Atlas, 2001.

COLANGELO FILHO, Lucio. Implantação de sistemas ERP: um enfoque de longo prazo.
São Paulo: Atlas, 2001.

DAVIS, Mark M., AQUILANO, Nicholas J., CHASE, Richard B. Fundamentos da
administração da produção. 3 ed. Porto Alegre: Bookman, 2001.

FENSTERSEIFER, J. E., BASTOS, R. M. O grau de informatização dos sistemas de
gestão da produção das empresas industriais no Brasil. Revista de Administração de
Empresas. São Paulo, 28 (3) 29-42, jul./set, 1988.

GIL, Antônio Carlos. Métodos e técnicas de pesquisa social. 4.ed. São Paulo: Atlas, 1995.

HABERKON, Enesto. Teoria do ERP. São Paulo: Makron Books, 1999.

MARTINS, Petrônio G., LAUGENI, Fernando P. Administração da produção. São Paulo:
Saraiva, 1998.

MOURA, Reinaldo A. Kanban – a simplicidade do controle da produção. SãO Paulo: IMAN,
1989.

MOURA JUNIOR, Armando N. C. Novas tecnologias e sistemas de administração da
produção – análise do grau de integração e informatização nas empresas catarinenses. Tese
de Dissertação de Mestrado, Universidade Federal de Santa Catarina. jan, 1997. Disponível
em <http://teses.eps.ufsc.br/>. Acesso em: 22 jan. 2002.

NOLAN, Richard L. Managin the crises in data processing. HBR. March-april, 1979.

PEDROSO, Marcelo C. Modelo de gestão do sistema de planejamento, programação e
controle da produção. Revista de Administração, São Paulo v. 34, n. 2, p. 55-71, abril/junho,
1999.

POLLONI, Enrico G. F. Administrando sistemas de informação. São Paulo: Futura, 2000.

Revista LOG/Movimentação e Armazenagem. Soluções integradas – integrando o kanban ao
MRP. Maio, 2001.

SILVA, Paulo R. Automação e controle discreto. São Paulo: Érica, 1998.

 12

http://teses.eps.ufsc.br/

SLACK, Nigel et all. Administração da produção. São Paulo: Atlas, 1997.

TORRES, Noberto A. Competitividade empresarial com a tecnologia da informação. São
Paulo: Makron Books, 1995.

 13

