
Truelo de Tipologias Estratégicas na Arena das Franquias de Fast food no Brasil:
Porter x Miles & Snow x Mintzberg

Autoria: Jorge Ferreira da Silva, Eloi Almiro Brandt, Lenise Saraiva de Vasconcelos Costa

Este estudo teve por objetivo testar as tipologias de estratégias de Porter, Miles & Snow e
Mintzberg nas franquias de fast food que operam no Brasil, destacando o impacto da
resolução do trade-off clássico poder explanatório versus parcimonialidade na capacidade
descritiva das alternativas.

Com base em extensa revisão bibliográfica compreendendo estratégias, ambiente e
desempenho, foram selecionados dez métodos competitivos e três variáveis de desempenho
para análise da base de dados produzida a partir da pesquisa de campo realizada por Cohen
(1998).

Os dados obtidos foram avaliados estatisticamente empregando-se análise multivariável
(cluster e manova) e estatística não-paramétrica, de forma a permitir a identificação de grupos
estratégicos de acordo com as tipologias em estudo. Por fim, o desempenho médio dos grupos
estratégicos formados foi comparado com os resultados preconizados pelos respectivos
modelos teóricos.

Constatou-se que as três tipologias testadas exibem capacidades descritivas distintas, sendo
que a de Porter demonstrou maior aderência às franquias de fast food que operavam no Brasil
na época. A parcimonialidade acabou sendo mais crítica em uma arena turbulenta e recessiva.

1. Introdução

A história do truelo é uma ilustração simples das aplicações da teoria dos jogos (Von
Neumann, 1944). Um truelo é semelhante a um duelo, exceto que existem três participantes
no lugar de dois. Certa vez, os três, Srs. P, MS e M, decidiram resolver um conflito truelando
com pistolas até que somente um deles ficasse vivo. O Sr P é o pior atirador (menor poder
explanatório), acertando seu alvo, em média, uma vez em cada duas tentativas. O Sr MS é um
atirador médio (poder explanatório médio), acertando o alvo em dois de cada três tiros. O Sr
M é o melhor atirador (maior poder explanatório) e nunca erra o alvo.

Para tornar o truelo mais justo, o Sr P tem permissão de atirar primeiro (mas parcimonioso),
seguido pelo Sr MS (parcimonialidade média), se ainda estiver vivo, e pelo Sr M (menos
parcimonioso), se este também estiver vivo. O processo se repete até que só reste um deles.
Existem chances de o Sr P ganhar? Em quem ele deve atirar primeiro?

No truelo das tipologias estratégicas, o trade-off clássico entre poder explanatório e
parcimonialidade, análogo ao da precisão do tiro e prioridade de atirar, fica em evidência no
confronto das propostas de Porter (Sr P), Miles & Snow (Sr MS) e Mintzberg (Sr M). Só que
a arma não é a pistola, e sim os tipos estratégicos previstos em cada tipologia, e o objetivo não
é matar ninguém, mas verificar qual tipologia tem melhor aderência aos dados obtidos nas
franquias de fast food que operavam no Brasil no período 1995-1998. Essa arena está descrita
brevemente a seguir.

No cenário econômico brasileiro atual, observa-se com intensidade crescente a necessidade de
as pessoas encontrarem formas alternativas de geração de renda. Esse fato, aliado à escassez

 1

de empregos, tem levado muitas pessoas à decisão de constituir organizações empresariais, as
quais têm apresentado elevado grau de insucesso.

Em levantamento realizado pelo SEBRAE em dezembro de 2000 junto a 1.362 empresas
localizadas na Região Metropolitana de São Paulo, escolhidas aleatoriamente dentre
aproximadamente 420.000 registros de abertura na Junta Comercial do Estado de São Paulo
nos anos de 1997-1999, constatou-se que 64% das empresas com até um ano de existência
encontravam-se em atividade, 19% estavam desativadas e 17% não foram localizadas. Dentre
as empresas com até dois anos, apenas 54% continuavam funcionando, e somente 42% das
empresas com até três anos de vida ainda estavam em atividade.

Esse elevado índice de fracasso empresarial fez com que muitos empreendedores refletissem
sobre a constituição de negócios por meio de franquias. A adoção do franqueamento é válida
porque se constitui numa forma tática de desenvolver uma estratégia empresarial que, dentre
outras, permite a ampliação do número de unidades de negócios. Seu benefício para as
empresas de pequeno e médio porte está, por exemplo, no significativo aumento da
participação de mercado, enquanto que permite às grandes empresas maior faturamento sem a
necessidade de investimentos de vulto.

Por essa razão, o número de novos negócios franqueados cresceu 20% no período 1995-1999,
tendo sido um dos sete segmentos que elevaram seu faturamento no mesmo período. Mesmo
assim, embora menor que os índices de fechamento dos negócios “tradicionais”, a
percentagem – 13% - de franquias fechadas no mesmo qüinqüênio pode ser considerada
relevante, demonstrando que essa modalidade de negócio não está imune a problemas.

Os dados sugerem a existência de falhas no gerenciamento das unidades franqueadas,
impedindo que se tornem rentáveis e se perpetuem no mercado competitivo. Mais importante
é a observação de que essas unidades estão operando no mesmo ambiente competitivo e
desempenhando a mesma atividade econômica de franquias de sucesso, levando a que se procure
entender o que explica os resultados diferenciados ou, em última instância, quais são os fatores
(dimensões) responsáveis pelo desempenho dessas empresas.

Os resultados dos vários estudos sobre desempenho de franquias têm chamado a atenção para
conflitos relacionais entre franqueado e franqueador, gerados, por exemplo, pela inadequada
seleção de franqueados e franqueadores (Cavalcante, 2002) e pela falta de formação permanente
do franqueado, que, em muitos casos (39%), analisa sozinho o mercado local e administra de
forma autônoma (50%) sua unidade franqueada (Arruda, 1989). O próprio fato de o franqueado
estar escapando do desemprego ou do subemprego já não lhe credencia para gerir negócio
próprio, não só por falta de talento gerencial como por não estar disposto a longas horas de
jornada exaustiva até que o negócio amadureça (Justin e Olsen, 1993).

Outra justificativa relevante está no baixo conhecimento teórico dos franqueados sobre o sistema
de franquias, impedindo-os de se valer de critérios administrativos quando da aquisição de sua
unidade (Cavalcante et al, 2000). Sob o prisma mais estratégico, apurou-se que somente
estratégias voltadas ao ambiente externo à rede podem não ser suficientes para explicar o
desempenho da rede como um todo nem de seus franqueados individualmente (Cohen e Silva,
1999). Nesse sentido, é preciso que a organização se empenhe na criação, desenvolvimento e
manutenção do compromisso, interatividade e lucratividade das trocas com seus franqueados
(Harker, 1999; Seltz, 1993; Zeidman & Lowell, 1986).

 2

Esses e outros estudos mostram que se torna de importância capital conhecer as estratégias dos
concorrentes que alcançam desempenho superior, como forma de se detectarem problemas que
podem vir a ser sanados ou reduzidos futuramente. O objetivo deste estudo é investigar quais são
os melhores agregados dessas estratégias, comparando a adequação das tipologias de estratégias
genéricas de Porter (1980), Miles & Snow (1978) e Mintzberg (1988) às franquias de fast food
operando no Brasil.

A forma de franquia abordada neste estudo contempla o conceito de “Franquia Empresarial”,
por meio do qual o franqueador ensina ao franqueado as técnicas e métodos que desenvolveu
para comercializar, no varejo, seus bens ou serviços e segundo os quais o franqueado deverá
desenvolver suas atividades, sempre de acordo com as normas, instruções e supervisão do
franqueador. Segundo esse conceito, o franqueador deve prestar assistência total e permanente
ao franqueado em todos os aspectos diretamente relacionados à condução do negócio. Em
contrapartida, o franqueado precisa adotar procedimentos-padrão, de forma a preservar a
identidade da rede de franquias.

2. Tipologias Estratégicas

O estudo de tipologias estratégicas tem sido justificado pela crença de que existem conjuntos
de estratégias suficientemente amplos para serem empregados em qualquer empresa ou tipo
de indústria (Hambrick, 1983; Herbert e Deresky, 1987). Portanto, a conceituação e a
operacionalização de dimensões estratégicas, fundamentais à formulação dos grupos
estratégicos, são da maior importância na determinação de relações entre esses grupos e os
respectivos desempenhos.

Entretanto, as pesquisas nesta área têm utilizado dimensões estratégicas díspares para
identificar agrupamentos estratégicos, reduzindo o caráter de generalidade e previsibilidade
das descobertas. Por exemplo, e em abordagem mais ampla, há a corrente de pesquisas que se
utilizam de dimensões estratégicas intencionais, representadas por percepções da alta
gerência, enquanto outros estudos baseiam-se em bancos de dados, numa clara opção por
estratégias realizadas.

O desafio aos pesquisadores é contornar a distância entre as várias concepções e apreender o
conceito amplo de estratégia a partir das dimensões que são relevantes para aqueles que vão
fornecer os dados. Costumeiramente, os gestores não concebem seus negócios como
diferenciados, enfocados ou líderes em tecnologia, mas simplesmente como o maior,
primeiro, de menor preço, de qualidade superior, de melhor nível de serviço (Snow e
Hambrick, 1980).

Nessa linha, a relevância da escolha de indicadores de desempenho para pesquisas na área de
estratégia tem caráter determinístico, já que uma seleção inadequada pode incorrer em pior
correlação com as estratégias, rejeitando tipos estratégicos adequados (Venkatraman e
Prescott, 1990). Por essa razão, os pesquisadores adicionaram aos indicadores financeiros
tradicionais – ROI, ROA, ROS – aqueles de caráter subjetivo e qualitativo, como satisfação
dos vários stakeholders (Chakravarthy, 1986; Silva, 1998). Por outro lado, e de forma
recursiva, a aplicação de medidas multidimensionais tem dificultado não só a comparação
entre pesquisas como também o reconhecimento daquelas mais adequadas ao problema que se
quer estudar.

 3

Assim, na tentativa de encontrar uma base abrangente para a identificação de grupos
estratégicos, os diversos autores têm optado pela tipologia que consideram capaz de melhor
explicar seu objetivo de estudo; por aquela mais adequada à dinâmica das mutações
ambientais, da tecnologia, das práticas de produção (McGee e Thomas, 1986; Thomas e
Venkatraman, 1988).

A escolha de três tipologias para teste nas franquias de fast food teve como objetivo não
somente ampliar o leque de conhecimento como elevar a probabilidade de enquadramento de
suas várias posturas estratégicas aos padrões já reconhecidos pelas pesquisas. Por esse
motivo, foram selecionadas as tipologias de Porter (1986, 1989), Miles & Snow (1978) e
Mintzberg (1988), já que são as que mais resistiram a testes, atitude avaliada como adequada
e prudente ao estudo de um negócio ainda pouco explorado sob a ótica estratégica, como o de
franquias de fast food no Brasil.

Considera-se, por isso, desnecessária a descrição das tipologias empregadas, optando-se por
privilegiar a análise dos resultados da pesquisa de campo e das conclusões acerca da
apropriação dos respectivos tipos estratégicos. Importante a salientar sobre as tipologias é que
enquanto a de Porter se baseou nas características dos meios industriais, Miles & Snow
optaram por se basear na postura de resposta às condições de mudança do ambiente. Já a de
Mintzberg, foi estruturada a partir de críticas e ampliação à de Porter e centrada no valor
atribuído pelos compradores às características dos produtos.

Mintzberg considera falha a tipologia de Porter porque não a entendeu capaz de ser aplicável
a qualquer indústria, julgando os conceitos de diferenciação e de baixo custo como
elementares e não mais suficientes para explicar as estratégias das empresas no ambiente
competitivo atual, caracterizado por competição global e alta taxa de inovação tecnológica, e
que, por isso, demandam um detalhamento maior quanto à forma com que as empresas se
diferenciam (ver também Kim e Lim, 1988).

Discorda, também, de que enfoque possa ser considerado como paralelo à diferenciação ou
liderança de custos quando se analisam posicionamentos estratégicos, e o trata como faixa de
mercado onde competir, e não como forma de praticar essa competição. Fundamenta-se,
ainda, no entendimento que o posicionamento de baixo custo de Porter somente se caracteriza
como uma vantagem competitiva se vier acompanhado de menor preço, uma das razões para o
seu tipo estratégico de Diferenciação por Preço.

Miles & Snow (em verdade, Miles et al), por seu turno, partiram da observação que as opções
estratégicas obedecem a uma perspectiva de comportamento organizacional que é ordenada
parcialmente de acordo com as alternativas de investimentos a serem eleitas pelos executivos.
Essas alternativas são geradas a partir de problemas envolvendo a definição da empresa com
relação ao mercado onde atuar; o desenvolvimento de pesquisas ligadas a produtos e serviços
para novas informações, comunicações e sistemas de ligação ou sua modificação; a redução
das incertezas dos sistemas da organização, da racionalização e estabilização destas atividades
e da implementação dos processos que permitirão a inovação.

Além do evidente divórcio de premissas observado entre as três tipologias em consideração,
sobretudo entre Miles & Snow e as outras duas, a resolução do dilema clássico de modelagem
– trade.off entre parcimonialidade e poder explanatório – é encaminhada, também, de forma
distinta. Porter foi mais parcimonioso, sacrificando, teoricamente, o poder explanatório. Miles
& Snow situaram-se no ponto intermediário. Mintzberg, o menos parcimonioso, acaba por

 4

impor sacrifícios ao processo de análise de dados, dificultando a avaliação das dimensões
referentes a mercado.

3. Metodologia

A base de dados utilizada na pesquisa foi retirada de Cohen (1998), a partir de universo
composto dos 369 negócios franqueados de alimentação fast food no Brasil com pelo menos
um ano de participação na sua rede franqueadora. A amostra final contemplou, dos 152
franqueados que responderam à pesquisa até 05.10.1998, os 139 cujas respostas puderam ser
aproveitadas. As avaliações dos franqueados sobre seus franqueadores abrangeram o período
julho de 1995 a junho de 1998 ou a partir do ingresso do franqueador na rede até junho de
1998.

As dez dimensões adotadas para medir a percepção dos franqueados sobre a aplicação das
estratégias competitivas por seus franqueadores foram: força da marca; preços relativos aos da
concorrência; despesas operacionais relativas às da concorrência; qualidade dos serviços em
relação aos concorrentes; variedade de produtos e serviços em relação à concorrência;
participação do franqueador nas atividades operacionais; participação do franqueador na
seleção do ponto; profissionalismo dos franqueadores com relação à seleção dos franqueados;
transferência de know-how do franqueador ao franqueado; e suporte administrativo e
operacional. As siglas empregadas para representar as dimensões foram, respectivamente,
MARCA, PREÇOS, DESPESA, QUALIDAD, VARIEDAD, PATAPOI, PARTPONT, PROFISSI,
KNOWHOW e SUPORTE.

As dez dimensões competitivas mencionadas foram empregadas na formação dos grupos
estratégicos e a avaliação dos desempenhos desses grupos contemplou a aplicação
multidimensional de medidas, conforme preconizado. Das três medidas de desempenho
escolhidas, o ROI foi adotado como medida financeira, e satisfação dos clientes (SATISCLI)
e desempenho geral (DESEMPGE), como medidas não financeiras. O diagrama metodológico
da Figura 1 ilustra e resume a forma como a pesquisa foi desenvolvida e como se estruturou o
teste de hipóteses, partindo da formulação de um modelo clássico, do tipo S-C-P (structure-
conduct-performance) inicial.

De forma agregada, pretende-se testar, para cada uma das três tipologias consideradas, as
seguintes hipóteses:

Hip 1: É possível encontrar grupos estratégicos conforme perfis definidos a priori para as

tipologias em estudo.

Hip 2: Os grupos estratégicos encontrados adotam estratégias equivalentes àquelas

especificadas com base na teoria.

Hip 3: Os grupos estratégicos encontrados são estatisticamente diferentes, com base nas

estratégias utilizadas para análise, tomadas de forma agregada.

Hip 4: O desempenho agregado de cada um dos grupos estratégicos é estatisticamente

diferente dos outros, com base nas dimensões de desempenho medidas, tomadas de
forma agregada.

Hip 5: Os desempenhos medidos, em cada dimensão considerada, satisfazem as condições da
teoria, que prevêem que os tipos SEM POSICIONAMENTO, REATIVO e SEM DIFERENCIAÇÃO,

 5

respectivamente, nas tipologias de Porter, Miles & Snow e Mintzberg, apresentam
desempenhos inferiores.

REVISÃO BIBLIOGRÁFICAMÉTODO

RESUL
TADO

Seleção de Tipologias: Porter, Mintzberg e Miles & Snow; seleção de
variáveis de estratégias competitivas e de desempenho; proposta de
modelo teórico; operacionalização dos grupos estratégicos.

DESEMPENHO DOS
GRUPOS

ESTRATÉGICOS

Variáveis de
Desempenho

1, 2 e 3

Estratégias
Competitivas

1 a 10 GRUPOS
ESTRATÉGICOS

ILUSTRAÇÃO DO RESULTADO

TESTE COM ESTUDO EMPÍRICOMÉTODO

AMOSTRAGEM

Franquias de fast food operando no
Brasil há mais de um ano

Método de pesquisa: seleção de
informações da base de dados

Variáveis observáveis (subjetivas, escala
Likert)

10 Estratégias Competitivas
3 Variáveis de Desempenho

Análise de CLUSTER (matriz-alvo de grupos
estratégicos pré-especificada)

Comparação com a matriz final – Teste do
sinal dos postos de Wilcoxon

MANOVA

GRUPOS ESTRATÉGICOS

Informação de Cluster

DESEMPENHO POR GRUPO ESTRATÉGICO

Médias, ANOVA e MANOVA, origem das
franquias de cada grupo

RESULTADO Teste das hipóteses 1, 2, 3, 4 e 5

ANÁLISE ESTATÍSTICA DOS DADOS

QUALIDADE DA AMOSTRA
Normalidade das variáveis observáveis

(Kolmogorov-Smirnov)

Figura 1 – Diagrama Metodológico

A hipótese 1 é exercitada através do algoritmo de análise de cluster do tipo “k-means”, onde
as K médias pré-especificadas (k=5 para Porter, k=4 para Miles & Snow e k=6 para
Mintzberg) definem os centróides dos tipos estratégicos teóricos, previstos pelas tipologias
(matrizes-alvo).

 6

A hipótese 2 é verificada pela comparação entre as matrizes obtidas por meio da análise de
cluster e as matrizes-alvo especificadas. Para tanto, foram feitos testes de sinais dos postos de
Wilcoxon para detecção de deslocamentos nas localizações das distribuições das franquias
relativas das duas populações de centróides: alvo e real. No caso, são utilizados testes não-
paramétricos por não se poder garantir a normalidade das populações de centróides testadas.

A hipótese 3 é testada por meio de análise múltipla da variância, calculando-se a estatística de
Hotteling, com o objetivo de verificar a Ho: os centróides de estratégias obtidos são iguais,
contra Ha: pelo menos dois dos centróides de estratégias são diferentes.

A hipótese 4 também é testada como a hipótese 3, só que os centróides utilizam as variáveis
de desempenho associadas a cada um dos grupos estratégicos determinados.

Finalmente, a hipótese 5 é trabalhada por testes de follow-up para comparações múltiplas de
mídia e cálculo dos intervalos de Bonferroni.

Tal estruturação metodológica elimina os problemas derivados do empirismo naïf, decorrentes
da não pré-especificação dos centróides teóricos, que culminam com a determinação de
grupos estratégicos por meio um processo essencialmente heurístico, intrínseco ao algoritmo
de cluster, contaminando os resultados da análise de dados.

Embora não permita a obtenção de medidas objetivas, do tipo GFI (goodness-of-fit-index),
possibilita a comparação passo-a-passo das tipologias alternativas, acabando por fornecer
fortes indicações acerca de seus poderes explanatórios relativos. Dessa forma, acaba sendo a
única recomendável quando o número de casos disponível na amostra é restrito, dificultando a
aplicação de modelagem causal.

4. Resultados

Qualidade da amostra

A aplicação do teste clássico de normalidade de Kolmogorov-Smirnov a cada uma das
variáveis estratégicas e de desempenho “falhou em rejeitar” a hipótese nula: a variável é
normal, a um nível de significância de 10%, à exceção de satisfação dos clientes (SATISCLI).

Embora os níveis de significância observados não fossem tão grandes quanto seria desejável –
à exceção de SATISCLI, todos estavam na faixa de 10 a 20% – foram julgados satisfatórios
para dados obtidos por meio de escalas de intervalo (Likert – 5). Por isso, todas as variáveis
foram mantidas para análise, com exceção óbvia de SATISCLI.

Teste da Hipótese 1: é possível encontrar grupos estratégicos conforme perfis definidos a

priori (matrizes-alvo) para cada tipologia em estudo.

À luz da teoria, e com base nos trabalhos pioneiros de Kotha e Vadlamani (1995) e Dess e
Davis (1984), foram construídas as matrizes-alvo associadas a cada tipologia, conforme
ilustrado no Quadro 1.

 7

Quadro 1
Matrizes-alvo dos Centróides de Estratégias Competitivas

Grupos

Estratégicos
PRE
ÇOS

DES
PESA

MAR
CA

QUALI
DADE

VARIE
DAD

PART
PONT

PART
APOI

PROF
ISSI

KNOW
HOW

SUPO
RTE

Tipologia Porter

LCT 3,63 3,47 1,89 4,07 3,99 3,42 3,48 3,15 3,35 3,07
DIF 2,09 2,67 2,91 4,67 3,99 4,30 4,41 3,83 4,14 3,89
ENFC 3,63 3,47 1,89 4,07 3,18 3,42 3,48 3,15 3,35 3,07
ENFDIF 2,09 2,67 2,91 4,67 3,18 4,30 4,41 3,83 4,14 3,89
S/POS 2,82 2,67 1,89 4,07 3,18 3,42 3,48 3,15 3,35 3,07

Tipologia Miles & Snow

PROSP 1,72 1,59 1,42 4,87 4,41 1,95 1,77 2,00 2,00 1,60
DEFENS 3,90 3,76 3,47 4,87 2,61 4,64 4,72 4,11 4,48 4,24
ANAL 2,82 3,17 2,55 4,47 3,72 2,79 2,78 3,60 3,85 3,61
REAT 2,82 2,67 1,89 4,07 3,18 3,42 3,48 3,15 3,35 3,07

Tipologia Mintzberg
DIFQUA 2,82 2,67 1,89 4,67 3,18 3,42 4,41 3,15 4,14 3,07
DIFIMA 2,82 2,67 2,91 4,07 3,18 4,30 3,48 3,15 3,35 3,07
DIFPRO 2,82 2,67 1,89 4,07 3,18 4,30 4,41 3,83 3,35 3,07
DIFPRE 3,63 3,47 1,89 4,07 3,18 3,42 3,48 3,15 3,35 3,07
DIFSUP 2,82 2,67 1,89 4,07 3,99 4,30 4,41 3,15 3,35 3,89
S/DIF 2,82 2,67 1,89 4,07 3,18 3,42 3,48 3,15 3,35 3,11

LEGENDA: LCT-Liderança em Custo Total; DIF-Diferenciação; ENFC-Enfoque baseado em Custo Total; ENFDIF-
Enfoque baseado em Diferenciação; S/POS-Sem posicionamento; PROSP-Prospectores; DEFENS-Defensores; ANAL-
Analisadores; REAT-Reativos; DIFQUA-Diferenciação por Qualidade; DIFIMA-Diferenciação por Imagem; DIFPRO-
Diferenciação por Projeto; DIFPRE-Diferenciação por Preço; DIFSUP-Diferenciação por Suporte; S/DIF-Sem Diferenciação.

O algoritmo de análise de cluster tipo K-means, utilizando as matrizes-alvo pré-especificadas,
formou grupos estratégicos com menos de 5 interações, pelo modelo de proximidade de
Andrews. O Quadro 2 apresenta a distribuição de empresas por grupo para cada tipologia
testada.

Quadro 2
Distribuição de empresas por grupo estratégico

Grupos Estratégicos Número de Empresas

Tipologia Porter
Liderança em Custo Total 33
Diferenciação 31
Enfoque baseado em Custo Total 23
Enfoque baseado em Diferenciação 29
Sem Posicionamento 23

Tipologia Miles & Snow
Prospectores 25
Defensores 38
Analisadores 35
Reativos 41

Tipologia Mintzberg
Diferenciação por Qualidade 23
Diferenciação por Imagem 19
Diferenciação por Projeto 20
Diferenciação por Preço 37
Diferenciação por Suporte 22
Sem Diferenciação 18

 8

Foi possível, então, encontrar grupos estratégicos não vazios a partir das matrizes-alvo pré-
especificadas, para todas as tipologias testadas. Observa-se, ainda, que há uma primazia de
empreendimentos, na amostra testada, perseguindo estratégias que privilegiam custos nas
tipologias que contemplam isoladamente tal variável (Porter e Mintzberg). Já a análise da
distribuição de empresas por grupo, sob a ótica de Miles & Snow, revela perfis mais
conservadores (Defensores) ou simplesmente do tipo “dançando conforme a música”
(Reativos).

São resultados compreensíveis para o período econômico recessivo e turbulento em que as
medidas foram feitas.

Teste da Hipótese 2: os grupos estratégicos encontrados adotam estratégias equivalentes

àquelas especificadas com base na teoria.

Para esse teste, foram montadas tabelas de contingência formadas a partir das matrizes-alvo
pré-especificadas e das matrizes reais obtidas por meio do algoritmo de análise de cluster.

Os resultados dos testes dos sinais dos postos de Wilcoxon, para 50, 40 e 60 comparações,
respectivamente, para as tipologias de Porter, Miles & Snow e Mintzberg estão apresentados
no Quadro 3.

Quadro 3
Teste dos sinais dos postos de Wilcoxon para comparação das matrizes-alvo e real

Tipologia Diferenças z Significância observada

Porter 50 0,05 0,480
Miles & Snow 40 0,07 0,472
Mintzberg 60 0,09 0,464

Portanto, com os elevados valores de significâncias observadas, falhou-se em rejeitar as
hipóteses nulas e as matrizes reais são idênticas às especificadas na teoria, confirmando a
hipótese 2 para todas as tipologias testadas. Note-se que os melhores resultados foram
observados na tipologia de Porter, o que indica uma melhor adequabilidade ou uma
construção mais bem fundamentada da matriz-alvo teórica associada.

Teste da Hipótese 3: os grupos estratégicos encontrados são estatisticamente diferentes, com

base nas estratégias utilizadas para análise, tomadas de forma
agregada.

A submissão das matrizes reais das três tipologias ao algoritmo de análise múltipla da
variância (manova) gerou estatísticas de teste F de 1.420,256; 1.225,323 e 1.558,406,
respectivamente, para Porter, Miles & Snow e Mintzberg, todos com significância observada
não significativa até a terceira casa decimal. O teste T de Hotteling permite, portanto, a
rejeição, nos três casos, da hipótese nula de que os centróides das matrizes reais de
estratégias são iguais.

A aceitação da hipótese 3, conjugada com a 1, permite a geração de uma base sólida para
justificar o poder descritivo das tipologias em análise.

 9

Teste da Hipótese 4: os desempenhos agregados de cada um dos grupos estratégicos são
estatisticamente diferentes, com base nas dimensões de desempenho
medidas, tomadas de forma agregada.

Novamente, a submissão das matrizes obtidas para os desempenhos dos diversos grupos
estratégicos, por tipologia testada, ao algoritmo de análise múltipla da variância (manova)
gerou estatísticas de teste F de 617,82; 605,232 e 619,913, respectivamente para Porter, Miles
& Snow e Mintzberg, todos com significância observada não significativa, até a terceira casa
decimal. O teste T de Hotteling permite, portanto, a rejeição, nos três casos, da hipótese nula
que os centróides das matrizes de desempenho são iguais.

Quadro 4
Desempenhos dos grupos estratégicos por tipologia

GRUPOS ESTRATÉGICOS MÉDIA

DESEMPGE
MÉDIA

ROI
Tipologia Porter

Liderança em Custo Total 3,1212 2,7273
Diferenciação 3,1290 2,6452
Enfoque baseado em Custo Total 2,9565 2,4783
Enfoque baseado em Diferenciação 3,7931 3,4483
Sem Posicionamento 2,8696 2,1739

Tipologia Miles & Snow
Prospectores 2,7600 2,1200
Defensores 3,6579 3,3158
Analisadores 3,0000 2,4571
Reativos 3,1951 2,7805

Tipologia Mintzberg
Diferenciação por Qualidade 3,8696 3,4348
Diferenciação por Imagem 3,4737 3,1053
Diferenciação por Projeto 3,0000 2,3500
Diferenciação por Preço 2,9189 2,3243
Diferenciação por Suporte 3,1364 2,8182
Sem Diferenciação 2,8889 2,5556

A aceitação da hipótese 4 propicia, finalmente, considerações sobre os desempenhos relativos
dos diversos grupos estratégicos em cada tipologia e valida, previamente, a realização do teste
da hipótese 5.

Teste da Hipótese 5: os desempenhos medidos, em cada dimensão considerada, satisfazem as

condições da teoria, que prevêem que os tipos SEM POSICIONAMENTO,
REATIVO e SEM DIFERENCIAÇÃO, respectivamente nas tipologias de
Porter, Miles & Snow e Mintzberg, apresentam desempenhos inferiores.

Os testes de follow-up para comparações múltiplas de médias e cálculos dos intervalos de
Bonferroni geraram os resultados apresentados no Quadro 5, para um nível de significância
menor do que 1%.

 10

Quadro 5
Relações de desigualdades entre os tipos estratégicos por variável de desempenho

Tipologia Variável de

desempenho Porter Miles & Snow Mintzberg

Desempenho

S/POS ECT LCT DIF EDIF

PROS ANAL REAT DEF

NDIF PRE PRO SUP IMA QUA
ROI

S/POS ECT DIF LCT EDIF

PROS ANAL REAT DEF

PRE PRO NDIF SUP IMA QUA

Notação: os tipos unidos em bloco não apresentam desempenhos estatisticamente diferentes.

Analisando-se os resultados, constata-se que a proposta teórica da tipologia de Porter é
ratificada pelo teste para as duas variáveis de desempenho. Em ambos os casos, o grupo SEM
POSICIONAMENTO apresenta os piores desempenhos, seguido por ECT, LCT e DIF,
estatisticamente igualadas, e liderado por EDIF.

Na tipologia de Miles & Snow, só podem ser identificados dois grupos de desempenho para
as duas variáveis, ficando destacado o desempenho superior do grupo de DEFENSORES.

O mesmo ocorre na tipologia de Mintzberg, onde o grupo de pior desempenho inclui NDIF,
PRE, PRO, e o de melhor engloba SUP, IMA e QUA. A teoria não é claramente ratificada,
mas também não é desmentida.

5. Conclusões

O Sr P, para ganhar o truelo, teria que dar o primeiro tiro para o alto. Assim, o Sr MS,
segundo a atirar, tentaria acertar o Sr M, que seria o próximo a atirar e que não erra nunca. É
óbvio, também, que, caso o Sr M sobrevivesse ao tiro do Sr MS, aquele certamente atiraria
neste, considerando que seria o rival mais perigoso.

Encurtando a história, com a estratégia de atirar para o alto, o Sr P forçosamente transformaria
o truelo em um duelo, no qual ele seria o primeiro a atirar. Suas chances iniciais, que eram
reduzidas, passariam a ser de 50%, exatamente iguais à sua precisão de tiro.

No truelo das tipologias estratégicas de Porter, Miles & Snow e Mintzberg na arena das
franquias de fast food no Brasil, considerado o período de observação de 1995-1998, a
tipologia de Porter venceu.

Venceu, porque, assim como as demais, possibilitou encontrar grupos estratégicos não vazios
correspondendo aos tipos estratégicos teóricos (Hipótese 1). Mas, superando as tipologias
concorrentes, apresentou maior proximidade entre as matrizes-alvo e real (Hipótese 2), teve
testes de identificação de grupos estratégicos (Hipótese 3) e de desempenho associados
(Hipótese 4) equivalentes às demais e, sobretudo, ratificou, de forma inquestionável, a sua
proposta teórica para o comportamento das variáveis de desempenho (Hipótese 5), ao
contrário das duas propostas alternativas.

Venceu, em suma, porque, ao privilegiar a parcimonialidade em detrimento do poder
explanatório conseguiu captar com mais fidelidade as nuances do ambiente turbulento e
recessivo experimentado na arena competitiva.

 11

Algumas outras revelações transpareceram da análise de dados. Em primeiro lugar, a
preferência por estratégias que priorizam custos – Liderança de custo total e Diferenciação
por preço – na análise baseada em Porter e Mintzberg, respectivamente. A análise com base
em Miles & Snow revela, também, uma priorização de perfis conservadores (Defensores em
grande quantidade). Novamente, a recessão - com queda do poder aquisitivo e conseqüente
geração de demanda ávida por preços baixos - e a turbulência - induzindo movimentos
estratégicos mais lentos e posições mais defensivas - são os melhores explicadores para o
fenômeno.

Em segundo lugar vem a constatação de que o mercado, ignorando a preferência da maioria,
como sói acontecer, premia as estratégias de Enfoque em diferenciação e Diferenciação por
suporte/imagem/qualidade, respectivamente, nas tipologias de Porter e Mintzberg. Para não
ser de todo cruel, premia também as posições mais conservadoras, como a dos Defensores de
Miles & Snow.

Embora a análise tenha partido de dados obtidos por meio de escalas de intervalo, retratando
estratégias intencionais e avaliações subjetivas de desempenho, os resultados foram
congruentes com as previsões teóricas e com as expectativas da análise. A parcimonialidade
superou a tentativa de explicar demais, fazendo com que as empresas com foco bem
direcionado, capazes de sustentar diferenciais importantes em relação à concorrência, fossem
recompensadas pelo mercado.

 12

6. Referências Bibliográficas

ANDENBERG, M. R. (1973) Cluster analysis for applications. New York: Academic Press.
ARRUDA, D. (1989). Diagnostic du système de distribuition: le franchise. Universidade de

Nice. Dissertação de Mestrado.
CAVALCANTE, F. (2002). O marketing de relacionamento no franchising: um estudo no

setor de fast food. Universidade de Fortaleza. Dissertação de Mestrado.
CAVALCANTE, F; ARRUDA, D.; OLIVEIRA, D. (2000). O sistema de franchising sob a

ótica de ex-franqueados: um estudo no setor de confecções. Reunião Anual da SBPC.
Brasília.

CHAKRAVARTHY, B.S. (1986). Measuring strategic performance. Strategic Management
Journal, 7:437-458.

COHEN, M. (1998). O Impacto das decisões estratégicas no desempenho dos franqueados
em Fast food: o papel do relacionamento franqueador-franqueado. Departamento de
Administração da PUC-Rio. Dissertação de Mestrado.

COHEN, M.; SILVA, J.F. (1999). O impacto das decisões estratégicas no desempenho dos
franqueados em fast food: o papel do relacionamento franqueador-franqueado.
ENANPAD, Prêmio da Área de Estratégia.

DESS, G.G.; DAVIS, P.S. (1984). Porter’s (1980) generic strategies as determinants of
strategic group membership and organizational performance, Academy of Management
Journal, vol.27 (3):467-488.

HAMBRICK, D.C. (1983). High profit strategies in mature capital goods industries: a
contingency approach. Academy of Management Journal, 26 (4): 687-707.

HARKER, M.J. (1999). Relationship marketing defined? An examination of current
relationship marketing definitions. Marketing Intelligence & Planning, 17(1).

HERBERT, T.T. e DERESKY, H. (1987). Generic strategies: an empirical investigation of
typology validity and strategy content, Strategic Management Journal, 8:135-147.

JUSTIS, R.; OLSEN, J. (1993). Using marketing research to enhance franchisee/franchisor
relationships. Small Business Management.

KIM, L., LIM, Y. (1988). Environment, generic strategies and performance in a rapidly
developing country: a taxonomic approach. Academy of Management Journal, 31:802-
827.

KOTHA, S., VADLAMANI, B. (1995). Assessing generic strategies: an empirical
investigation of two competing typologies in discrete manufacturing industries.
Strategic Management Jornal, vol. 16:75-83.

MCGEE, J., THOMAS, H. (1986). Strategic groups: theory, research and taxonomy. Strategic
Management Journal. 7:141-160.

MILES, R.E., SNOW, C.C., MEYER, A.D. et al. (1978) Organizational strategy, structure,
and process, Academy of Management Review v.3(3): 546-562.

MINTZBERG, H. (1988). Generic strategies: toward a comprehensive framework, Advances
In Strategic Management. 5:1-67. JAI Press Greenwich CT.

PORTER, M.E. (1986). Estratégia Competitiva, 7a. ed. Campus.
PORTER, M.E. (1989). Vantagem Competitiva: criando e sustentando um desempenho

superior. Campus.
Revista Pequenas Empresas Grandes Negócios. Globo, várias edições de 1997 a 1999.
SELTZ, D. (1993). The complete handbook of franchising. In Justis e Olsen, op.cit.
SILVA, J.F.; MELO, M.A.C. (1998). Tipologias estratégicas concorrentes: um teste empírico

na indústria brasileira de seguros. ENANPAD.
SNOW,C.C.; HAMBRICK,D.C.(1980). Measuring organizational strategies: some theoretical

and methodological problems. Academy of Management Review, 5(4):527-538.

 13

THOMAS, H., VENKATRAMAN, N. (1988) Research on strategic groups: progress and
prognosis. Journal of Management Studies, 25(6):537-554.

VENKATRAMAN, N., PRESCOTT, J.E. (1990). Environment-strategy coalignment: an
empirical test of its performance implications. Academy of Management Review, 11:1-
23.

Von NEUMANN, J. (1944). A teoria dos jogos e o comportamento econômico.
ZEIDMAN, P.F.; LOWELL, H.B. (1986). Franchising. Washington DC, Federal

Publications.

 14

