
 1

Internacionalização de Competências Inovadoras na Indústria de

Linha Branca: A Experiência da Electrolux do Brasil S/A - Curitiba/ PR

Autoria: Cristina Maria Souto Ferigotti, Paulo N. Figueiredo

Resumo

Este artigo examina a internacionalização – ou a disseminação – de competências inovadoras
no contexto de economias emergentes, através da experiência da subsidiária do Grupo
Electrolux em Curitiba/PR (1980-2000). Internacionalização de competências inovadoras é
medida aqui em tipos e níveis de competências desenvolvidas dentro da empresa. O modelo
para competências tecnológicas identifica tipos e níveis de competências para as funções de
processo e organização da produção e de produtos. O modelo para aprendizagem identifica
quatro processos examinados à luz de três características. O estudo é baseado em estudo de
caso individual e em evidências empíricas coletadas através de técnicas diversas. As
evidências encontradas sobre o desenvolvimento de significativas competências inovadoras na
subsidiária brasileira sugerem que a internacionalização de competências inovadoras ocorreu
no período examinado. O desenvolvimento de tais competências foi importante para
aprimorar a performance competitiva da subsidiária. Tais evidências contradizem
generalizações comuns sobre o desenvolvimento de competências inovadoras em subsidiárias
de empresas transnacionais que operam em economias emergentes e, mais especificamente,
na indústria de linha branca no Brasil.

1. Introdução

Este artigo objetiva adicionar novas evidências ao debate sobre a internacionalização – ou a
disseminação de competências inovadoras – no contexto de economias emergentes. O debate
sobre a internacionalização de competências tecnológicas envolve duas principais
perspectivas. A primeira defende que internacionalização de competências dificilmente ocorre
(Vernon, 1966; Pavitt & Patel, 1991; Patel, 1995; Daniels, 1997). A segunda perspectiva
defende que internacionalização ocorre dependendo do local e situação dos países ou áreas
hospedeiras das empresas transnacionais e tipos de produtos (Mansfield et al., 1979; Cantwell,
1995, 1999; Mansfield and Romeo, 1984; Dunning, 1994a,b; Zander, 1994, 1997; Granstrand
et al., 1993). Porém, ambas as perspectivas, têm aferido competências tecnológicas sendo
primariamente baseadas em número de patentes, estatísticas de pesquisa e desenvolvimento
(P&D) e dados macroeconômicos. Adicionalmente, a análise relacionada à
internacionalização de competências inovadoras enfoca exclusivamente empresas
transnacionais (ETNs), as maiores e mais inovadoras empresas do mundo e suas afiliadas em
países industrializados (Patel, 1995; Pavitt and Patel, 1991; Mansfield et al., 1979; Dunning,
1994a,b; Cantwell, 1995; Zander, 1994, 1997; Patel & Vega, 1999). Eles ignoram o processo
de internacionalização em empresas locais, fornecedoras, e subsidiárias de ETNs que operam
em países em desenvolvimento. Mesmo quando as subsidiárias de ETNs são incluídas nessa
análise, elas seriam classificadas como tendo quase nada em termos de desenvolvimento de
competências inovadoras (Goshal and Barnett,1987). Considerando que empresas em países
em desenvolvimento começam as suas atividades sem competências básicas, para conduzir
atividades inovadoras, que produzam fluxos externos de inovação, seria mais útil tomar em
consideração o ponto de início de capacitação das empresas e analisar como elas se movem de
uma categoria, para outra em termos de atividades inovadoras. Isso refletiria as reais
mudanças dinâmicas realizadas, ao longo do tempo, para a construção de suas próprias
competências tecnológicas. Por isso, estudos e surveys baseados num ponto no tempo, não

 2

capturam as mudanças e os processos de aprendizagem que ocorrem para que competências
tecnológicas sejam construídas nas empresas, particularmente aquelas em economias
emergentes.
De fato, o processo de aprendizagem tecnológica, particularmente em empresas de países em
industrialização, pode ocorrer com empresas mãe, clientes, fornecedores, ou parceiros de
joint-ventures. Porém, a literatura (Herbert-Copley, 1990) reconhece que empresas em
economias emergentes são crescentemente forçadas a mirar além de suas próprias operações e
procurar arranjos colaboradores, para implementar somente projetos avançados de P&D e de
alta tecnologia. Em outras palavras, o foco de tais arranjos não é em aprendizagem para
inovar. Por exemplo, estudos relacionados a aprendizagem dentro da rede de ETNs (Prahalad
and Doz, 1987; Gupta & Govindarajan, 1994; Fleetwood & Molleryd, 1992; Clark &
Wheelwright, 1993; de Meyer, 1993) examinam subsidiárias que estão localizadas nos países
mais desenvolvidos da Europa, Japão e Estados Unidos onde competências tecnológicas estão
substancialmente disponíveis. Similarmente, Ostry & Gestrin (1993) também concluem que
empresas em países em desenvolvimento pouco provavelmente se engajam em atividades
inovadoras na rede da ETN. E, assim como as literaturas sobre parcerias estratégicas e
alianças (Ring & van de Vem, 1992; George, 1995; Hagedoorn, 1993), esses estudos prestam
nenhuma atenção ao papel do relacionamento entre subsidiária e empresa mãe ou entre
subsidiária, nos processos de aprendizagem para criar as capacitações inovadoras em
subsidiárias estrangeiras. Adicionalmente, estudos sobre vínculos inter-organizacionais
relativos ao processo de inovação tais como Lundvall, (1988, 1992) sobre a interação
‘usuário-produtor’, Raffa & Zollo (1994) sobre relações ‘dentro-fora’ de empresas, e Gupta &
Govindarajan (1994) e Fleetwood & Molleryrd (1992) sobre fluxos de conhecimento entre
empresas-mãe e subsidiárias e atividades de desenvolvimento técnico presumem a presença
de competências internas à empresa como a base para as interações ocorrerem. Uma vez que
velhas teorias como Vernon (1966) e opiniões desinformadas não examinam essas questões,
há brechas abertas para a continuada aceitação de antiquados tipos de generalizações. Como
resultado, idéias ultrapassadas continuam a serem usadas para política e gestão industrial. Por
isso, essas questões não têm sido examinadas de maneira compreensiva e sistemática.
Conseqüentemente, enquanto esses estudos são relevantes para o contexto de países
industrializados, onde aquelas competências tecnológicas já foram substancialmente criadas e
acumuladas na indústria, eles têm menor relevância no contexto de países de industrialização
recente ou em desenvolvimento, como o Brasil – e áreas em desenvolvimento, como em
Curitiba onde, como um grande componente do processo de industrialização tardia,
competências inovadoras significativas ainda precisam ser construídas e acumuladas. Embora
pesquisas recentes (Coutinho e Suzigan, 1992; Matsutita, 1997), tenham ocorrido no setor de
eletrodomésticos de linha branca, as implicações práticas dos processos de aprendizagem
tecnológica para a capacitação de empresas, e a sua internacionalização ainda não foram
investigadas. Esse relacionamento foi examinado na Electrolux do Brasil S/A, Unidade
Guabirotuba, Curitiba/PR. e representou uma rica fonte de evidências para este estudo, que
enfoca a internacionalização de competências inovadoras em desenvolvimento de produtos e
processos e organização da produção e os processos subjacentes de aprendizagem.
As Seções 2 e 3 apresentam os modelos para o exame das competências tecnológicas e dos
processos de aprendizagem, respectivamente. A Seção 4 descreve os principais elementos do
método de estudo seguida de breve nota sobre o grupo Electrolux e a unidade estudada na
Seção 5. As Seções 6 e 7 apresentam as evidências empíricas sobre acumulação de
competências tecnológicas os processos de aprendizagem. Seção 8 examina brevemente
algumas das implicações da acumulação de competências para o aprimoramento de
performance, seguidas das conclusões do artigo na Seção 9.

 3

2. Modelo para o exame das competências tecnológicas

A partir do modelo para a descrição da acumulação de competências tecnológicas de
Figueiredo (2001), foi adaptada para este artigo estrutura descritiva e classificatória para a
acumulação de competências na indústria de eletrodomésticos de linha branca, Tabela 1. Os
procedimentos para a adaptação da estrutura encontram-se descritos na Seção 4.
A estrutura classifica as competências em atividades de rotina e atividades inovadoras. Tal
estrutura permitiu mensurar o desenvolvimento da capacitação tecnológica, com base em
atividades que a empresa foi capaz de fazer. As colunas apresentam as funções tecnológicas
examinadas: (1) atividades de processos e organização da produção; e (2) atividades de
produto. Estas funções são identificadas como competências da produção; as linhas, os níveis
das competências, i.e., os níveis de dificuldade das atividades que expressam as competências
tecnológicas. As competências de rotina foram divididas em Nível (1) Básico, correspondente
às competências para a operacionalização da planta e Nível (2) Renovado, competências
habilitadoras, que são necessárias, mas que sozinhas não são suficientes para tornar a empresa
competitiva. Ambas são níveis de eficiência no uso das tecnologias existentes e na geração de
insignificantes melhorias incrementais, tanto nas atividades de processos e organização da
produção quanto nas atividades de produto. Já as competências inovadoras são classificadas
em quatro níveis: do Nível (3) Extra-básico ao Nível (6) Avançado são aquelas que
selecionam, adquirem, adaptam e desenvolvem tecnologias para criar ou aprimorar atividades
inovadoras de processos e organização da produção e atividades de produto.

Tabela 1 - Acumulação de competências tecnológicas da indústria de eletrodomésticos
 de linha branca: estrutura ilustrativa

Níveis de
competência
tecnológica

Funções Tecnológicas e Atividades Relacionadas

 Atividades de Processo e Organização da
Produção

Atividades de Produto

 Competências de Rotina: competências para usar tecnologias existentes

(1)
Básico

Atividades de processos básicos; Manufatura
com operações manuais; Planejamento e
controle de produção básico; CQ 100% visual
na linha de produção.

Produto replicado a partir de especificações
dadas; CQ básico do projeto de produto com
garantia sobre falhas evidentes.

(2)
Renovado

Atividades de processos semi-automatizados;
Aprimoramento do planejamento e controle da
produção; CQ rotinizado com parâmetros de
comparação, como por exemplo: testes de
performance; Obtenção de certificação
internacional, ex.: ISO 9002.

Produto com replicação aprimorada de
especificações dadas; Produtos para exportação
em nível mundial com certificação
internacional, como a ISO 9002; CQ com
garantia das características do produto.

 Competências Inovadoras

(3)
Extra-básico

Alongamento intermitente de capacidade em
atividades de processos para a eliminação de
gargalos na linha de montagem; CQ na linha de
produção e controle estatístico de processos
(CEP).

Mudanças incrementais aperfeiçoando os
produtos existentes; Introdução ao design de
componentes isolados dos produtos; Criação de
especificações próprias de produtos existentes.

(4)
Intermediário

Introdução e rotinização de técnicas
organizacionais tais como TQC, JIT/kanban:
Utilização de Kaizen; Alongamento contínuo a
partir da automação de máquinas e
equipamentos.

Desenho e desenvolvimento próprios de
produtos com assimilação de tecnologia por
meio de licenciamento, transferência
tecnológica e/ou benchmarking de produtos e
implantação de engenharia reversa;
Certificação internacional para desenho e
desenvolvimento de produto, como por

 4

exemplo, ISO 9001; Projeto de produto
utilizando o CAD.

(5)

Intermediário
Superior

Integração entre sistemas operacionais e
sistemas corporativos para o desenvolvimento
de produtos; Certificação em gestão
ambiental: ISO 14001; Aprimoramento
sistemático por meio da automação de
processos

Desenho de produto com a participação de
usuários; Co-desenvolvimento de produtos
com fornecedores; Aprimoramento contínuo de
especificações próprias;
Utilização de softwares para simulação de
produto em 3D, como o CAE e o CATIA.

(6)
Avançado

Organização da produção, desenho e
desenvolvimento de processos originais
baseados em engenharia e P&D.

Desenho e desenvolvimento de produtos
originais baseados em Engenharia e P&D.

Fonte: Adaptado de Figueiredo (2001). Chaves: CQ= Controle de Qualidade; TQC=Controle de Qualidade Total; P&D=
Pesquisa e Desenvolvimento; JIT – Just-in–Time; CEP= Controle Estatístico de Processos.

3. Modelo para o exame dos processos de aprendizagem

Compreende-se processos de aprendizagem como os vários mecanismos pelos quais os
indivíduos adquirem habilidades e conhecimentos, e que possibilitam a conversão da
aprendizagem individual para a aprendizagem organizacional (Bell, 1984). Conforme exposto
em Figueiredo (2001), são os processos de aprendizagem que permitem à empresa acumular
competências tecnológicas ao longo do tempo. Os processos de aprendizagem utilizados pela
empresa em estudo são aqui examinados à luz da estrutura analítica, cujas bases conceituais
estão detalhados em Figueiredo (2001). Na Tabela 2, as linhas contêm os processos de
aprendizagem desagregados em: aquisição de conhecimento (externa e interna) e conversão
de conhecimento para o nível organizacional (socialização e codificação). As colunas contêm
as características-chave dos processos de aprendizagem: variedade, intensidade e
funcionamento.

Tabela 2 – Modelo para o exame dos processos de aprendizagem

Características-chave dos processos de aprendizagem
Variedade Intensidade Funcionamento Processos de

Aprendizagem Ausente – Inexistente- Limitada-
Moderada-Diversa

Uma vez-Intermitente-
Contínua

Pobre-Moderado-
Bom- Excelente

Aquisição
Externa de
Conhecimento

Presença/ausência de processos
para adquirir conhecimento
localmente ou no exterior (ex.
treinamento, fornecedores,
usuários, contratação de expertise,
laboratórios, universidades,
assistência técnica)

Modo como a empresa usa
este processo ao longo do
tempo, pode ser contínuo,
intermitente, ou baixa.

Modo como o
processo foi criado e
modo como ele
opera ao longo do
tempo

Pr
oc

es
so

s d
e

A
qu

is
iç

ão
 d

e
C

on
he

ci
m

en
to

Aquisição
Interna de
Conhecimento

Presença/ausência de processos
para adquirir conhecimento em
atividades internas de rotina ou
inovadoras: experimentação
sistemática, treinamentos

Modo como a empresa usa
diferentes processos para
aquisição interna de
conhecimento

Modo como o
processo foi criado e
opera ao longo do
tempo; tem
implicações para
variedade e
intensidade.

 5

Socialização de
Conhecimento

Presença/ausência de diferentes
processos através dos quais
indivíduos compartilham seu
conhecimento tácito (ex. solução
compartilhada de problemas, times,
rotação no trabalho, treinamentos
diversos, prototipagem)

Modo como processos
prosseguem ao longo dos
anos. Intensidade contínua do
processo de socialização
pode influenciar codificação
de conhecimento

Modo como
mecanismos de
socialização são
criados e operam ao
longo do tempo.
Tem implicações p/
a variedade e
intensidade do
processo de
conversão

Pr
oc

es
so

s d
e

C
on

ve
rs

ão
 d

e
C

on
he

ci
m

en
to

Codificação de
Conhecimento

Presença/ausência de diferentes
processos para formatar o
conhecimento tácito (ex. manuais,
formatos organizados, software,
padrões, projetos, procedimentos)

Modo como processos de
padronização de operações
são repetidamente feitos.
Codificação
ausente/intermitente pode
limitar a aprendizagem
organizacional

Modo como a
codificação do
conhecimento foi
criada e opera ao
longo do tempo.
Tem implicações
para o
funcionamento de
todo o processo de
conversão

Fonte: Figueiredo (2001).

Esta estrutura apresenta quatro processos de aprendizagem: 1) Processos de aquisição externa
de conhecimento: mecanismos de aprendizagem pelos quais os indivíduos adquirem
conhecimento tácito e/ou codificado de fora da empresa; 2) Processos de aquisição interna de
conhecimento: mecanismos de aprendizagem pelos quais indivíduos adquirem conhecimento
tácito por meio de diferentes atividades realizadas dentro da empresa; 3) Processos de
socialização de conhecimento: mecanismos de aprendizagem pelos quais os indivíduos
compartilham o conhecimento tácito (modelos mentais e aptidões técnicas); 4) Processos de
codificação de conhecimento: mecanismos de aprendizagem pelos quais o conhecimento
tácito individual, ou parte dele, se torna explícito no ambiente organizacional.

4. Principais elementos do método do estudo

O estudo foi estruturado para examinar duas questões: (i) desenvolvimento da acumulação de
competências tecnológicas na Electrolux do Brasil relativas às atividades de produto,
processos e organização da produção para o setor de linha branca (1980 a 2000) e (ii) o papel
dos processos de aprendizagem no modo e velocidade de acumulação de competências
tecnológicas na empresa ao longo do tempo (1980 a 2000). Para examinar “se” e “como”
ocorreu o desenvolvimento de competências tecnológicas, utilizou-se o método de estudo de
caso individual conforme Yin (1994). Para examinar essas questões, foi necessária a coleta de
evidências, principalmente qualitativas, sobre as atividades tecnológicas e aos vários
processos e mecanismos de aprendizagem usados na empresa. Essas evidências foram obtidas
através de fontes múltiplas: 1) entrevistas formais com técnicos, designers, engenheiros,
gerentes e diretores da empresa (inclusive ex-funcionários); 2) reuniões casuais; análise de
documentação (procedimentos, arquivo técnico, dados históricos) e 3) observação direta. Para
a adaptação da matriz de competências tecnológicas de acordo com Figueiredo (2001), e sua
validação uma série de entrevistas foi realizada principalmente com os gerentes da área de
tecnologia, que inclui industrial design, qualidade, engenharia de processos e engenharia
industrial. Posteriormente, estes indivíduos foram novamente questionados, para validar a
estrutura.
No intuito de traçar as trajetórias de acumulação de competências procuraram-se informações
referentes a como a empresa utilizou, adaptou e mudou as atividades de processos e
organização da produção e de produto, no período em estudo. As informações pertinentes aos

 6

processos subjacentes de aprendizagem diziam respeito aos vários processos de aquisição e de
conversão de conhecimento e seus mecanismos de aprendizagem. A coleta de informações
para análise das características-chave de cada mecanismo foi conduzida de maneira a se
verificar o seu comportamento para acumulação de competências. Os processos e os vários
mecanismos de aprendizagem e suas características – chave foram examinados com base nos
critérios definidos conforme a Tabela 3.

Tabela 3 - Critérios para examinar as características-chave dos processos de
 aprendizagem

Características-chave Critérios e Avaliação
Ausente ou inexistente n = 0

Limitado n ≤ 5
Moderado 5 < n ≤ 10

Variedade

(n)
Diverso n > 10

A fim de entender e avaliar este conceito, faz-se necessário o entendimento
da natureza de cada processo de aprendizagem. Por exemplo: “ canalização
de conhecimento codificado externo” poderia ocorrer semanalmente ou
mensalmente enquanto que “treinamento no exterior” poderia ocorrer um ou
duas vezes ao ano para o mesmo grupo de indivíduos.

Uso e implementação de cada processo de aprendizagem somente uma vez e
abandonado ou permanente descontinuidade durante o período examinado.

Uma vez e
para

Uso e implementação de cada processo de aprendizagem na base do “ para e
anda” durante o período examinado. Intermitente

Intensidade

Uso e implementação de cada processo de aprendizagem continuamente
durante todo o período examinado. Contínuo

Funcionamento

Este conceito foi interpretado e implementado pela combinação de (1)
percepção, comentários e avaliação em diferentes entrevistas em diferentes
áreas nas diversas fases de pesquisa do estudo de caso; (2) notas analíticas a
respeito de observações; (3) pesquisa sistemática em documentos da
empresa; (4) comparação sistemática com base em tabelas analíticas,
julgamento de evidências qualitativas sobre os processos de aprendizagem
na firma e entre firmas envolvendo (i) motivação para a construção de
processos de aprendizagem; (ii) como o processos de aprendizagem são
operacionalizados (ex.: critério para o envio de indivíduos para treinamento
no exterior); (iii) tipo do envolvimento gerencial (iv) extensão dos processos
de aprendizagem na firma (ex.: limitado a um único grupo de pessoas ou
para toda a firma); (v) reorganização, melhoria, fragmentação ou
enfraquecimento dos processos de aprendizagem; e (vi) em particular, o tipo
de implicação observada para a construção de rotina e/ou capacitação
tecnológica inovadora.

Pobre,
Moderado,

Bom e
Excelente

Fonte: Figueiredo (2001).
Nota: para a distinção entre variedade em nível de processo de aprendizagem e em nível de mecanismo, o processo de
aprendizagem que não contem quaisquer mecanismos será computado como mecanismo de aprendizagem.

5. Breve nota sobre o grupo Electrolux e a unidade estudada

O grupo Electrolux1 é uma multinacional sueca, com sede em Estocolmo, seus produtos são
diversificados, mas resumem-se em duas grandes linhas: a de consumo durável e a de
produtos profissionais. Tal divisão implica cinco grandes segmentos de mercado em termos
globais: 1) White Goods, como é denominado o setor de linha branca em nível internacional,
para a Europa e Novos Mercados, no qual o Brasil está incluído; 2) Floor Care Products e
Small Appliances; 3) Outdoor Products para fora da América do Norte; 4) Indoor Products; e
5) Outdoor Products. Em 1994 o grupo Electrolux iniciou a sua expansão para o mercado
latino-americano, a partir da compra de 10% das ações compartilhadas e 4% das ações
principais da Refripar, Refrigeração Paraná, localizada em Curitiba/PR. Em 1996, o grupo

 7

Electrolux comprou 41% das ações restantes da Refripar, em 1997 mudou a razão social para
Electrolux do Brasil S/A consolidando a sua posição na América Latina. A subsidiária
brasileira tem aproximadamente 4,5 mil funcionários, em seis unidades produz refrigeradores,
freezers, aspiradores de pó, lavadoras de alta pressão, lavadoras de roupa, aparelhos de ar
condicionado, microondas e motoserras. e estão localizadas em Manaus/AM, São Carlos/SP e
Curitiba/PR.
Em Curitiba, estão situadas três unidades fabris. Porém, somente a unidade do Guabirotuba
foi objeto de investigação, devido à fabricação de freezers e refrigeradores que correspondem
a mais de 50% do volume total de vendas da empresa no mercado interno. A estratégia do
grupo sueco para o crescimento lucrativo, Profitable Growth,2 a fim de aumentar a sua
participação no mercado mundial de White Goods, determinou a necessidade da empresa
brasileira elevar a sua eficiência. Sendo assim, a acumulação de competências é crucial para o
aumento da performance competitiva da empresa brasileira, de maneira a contribuir para a
ampliação do percentual de vendas da subsidiária nacional, em relação ao volume total, por
área geográfica, onde há operações do grupo Electrolux.

6. Evidências empíricas sobre acumulação de competências tecnológicas

As evidências sugerem acumulação de competências em níveis N(2) Renovado e N(3) Extra-
básico simultaneamente no período de 1980 a 1988. Tal fato ocorreu devido à operação de
unidade fabril com organização da produção rígida e verticalizada, concomitante à construção
e início de operação de uma segunda unidade fabril, com concepção de lay-out flexível. A
partir de 1988, a empresa desenvolveu competências em N (4) Intermediário, estabeleceu
joint-venture com a Sanyo do Japão. Houve um longo período de estagnação e somente a
partir do início dos anos 90 a empresa procurou selecionar, adaptar e adquirir tecnologia, para
o alcance de posições competitivas (Bell & Pavitt, 1995), acelerando o processo de
desenvolvimento de competências tecnológicas inovadoras. A Figura 1, ilustra as trajetórias
nas duas funções tecnológicas.

Ava
Atividades
de Produto

FI

D
po
in
so
1980
GURA 1 - Trajet

e 1996 a 2000,
ssibilitou um co
ovadoras. Em 199
b a gestão voltad
1990
órias da acumula

a empresa rec
ntexto organiza
6, iniciou a acu
a a lançamento
1997
ção de compe

ebeu a influ
cional aprop

mulação de co
 de produtos
2000
tências te

ência dos
riado par
mpetênci
inovadore

nçado
Intermediário
superior
Intermediário
Extra-
básico
Renovado
Básico
1992
1987
cnológicas (198

 valores do gr
a a acumulação
as em N(5) Inter
s, a Electrolux
Atividades de
Processo e Organização
da Produção
Atividades de
Processo e Organização
da Produção
0 a 2000).

upo sueco, o que
 de competências
mediário Superior,
do Brasil passou a

 8

sistematizar uma série de técnicas de criatividade e de rotinas de produção, tais como
experimentação e prototipagem, bem como a integração das atividades de processos e
organização da produção. No período de 1996 a 2000 houve acelerada acumulação de
competências.

7. Evidências empíricas sobre os processos de aprendizagem

7.1 Variedade dos processos de aprendizagem
De 1980 a 1995, a variedade dos processos de aprendizagem oscilou de grau limitado a
moderado, embora tenham ocorrido importantes mudanças na organização da produção na
empresa. De 1996 a 2000, houve significativo aumento dos processos de aquisição e
conversão, 50% em relação aos períodos anteriores. Contribuindo para acumulação em N (5),
Intermediário Superior. A aquisição da empresa pelo grupo sueco Electrolux, contribuiu
definitivamente para o aumento da característica-chave variedade, cuja análise nos processos
de aprendizagem está apresentada nas Tabelas, 4, 5, 6 e 7.

Tabela 4 - Resumo da variedade dos processos de aquisição externa de conhecimento

Presença ou Ausência de
Mecanismos Processos de aquisição externa de conhecimento

1980 a
1988

1989 a
1995

1996 a
2000

Convênios com escolas e institutos para educação e qualificação
técnica dos funcionários Presente Presente Presente

Aquisição de empresa para aumento de volume de produção, melhoria
de estrutura tecnológica de produção. Presente Ausente Presente

Aprendizado via contrato de licenciamento Presente Ausente Presente
Associação com empresa estrangeira (joint-venture) Ausente Presente Presente
Contrato de transferência tecnológica com empresa expertise da
indústria Ausente Ausente Presente

Participação em feiras e eventos relacionados à indústria Ausente Presente Presente
Acesso a conhecimento externo codificado Ausente Presente Presente
Contratação de engenheiros experientes das empresas líderes do setor
de linha branca Ausente Presente Presente

Interação com usuários e clientes para aprimoramento de produtos e
processos Ausente Ausente Presente

Participação de usuários e grandes clientes em grupos de conceito para
desenvolvimento de novos produtos Ausente Ausente Presente

Tabela 5 - Resumo da variedade dos processos de aquisição interna de conhecimento

Presença ou Ausência de
Mecanismos Processos de aquisição interna de conhecimento

1980 a
1988

1989 a
1995

1996 a
2000

Envolvimento em projeto para construção de nova planta Presente Ausente Ausente
Envolvimento em instalação de planta Ausente Presente Presente
Melhoria em linhas de produção Presente Presente Presente
Aquisição de conhecimento tácito ou codificado antes de engajar em
novas atividades Ausente Presente Presente

Experimentação em laboratório e linha de produção para
desenvolvimento de produtos e processos Ausente

Estudos em laboratórios e manipulação de parâmetros de produção Ausente Presente Presente
Esforços sistemáticos em aprimoramento contínuo em processos e
produtos. Ausente Ausente Presente

Prototipagem para desenvolvimento de novos produtos Ausente Ausente Presente

 9

Tabela 6 - Resumo da variedade dos processos de socialização de conhecimento
Presença ou Ausência de

Mecanismos Processos de socialização de conhecimento
1980 a
1988

1989 a
1995

1996 a
2000

Formação básica e fundamental para operários da linha de produção Presente Presente Presente
Treinamentos internos realizados por especialistas da empresa Ausente Presente Presente
Treinamento on the job (OJT) Ausente Presente Presente
Treinamento por observação Presente Presente Presente
Solução compartilhada de problemas (brainstorming, simulações) Ausente Presente Presente
Benchmarking para desenvolvimento de produtos e processos Ausente Presente Presente
Links de comunicação para canalizar conhecimento externo; Ausente Ausente Presente
Software de socialização para compartilhar conhecimento em projetos
de design; Ausente Presente Presente

Links para compartilhar conhecimento tácito e codificado de
especialistas da empresa Ausente Ausente Presente

Comunicação para disseminar novos processos de produção e
ocorrência de eventos internos. Ex: implantação de Kaizen Presente Presente Presente

Construção formal de grupos de projeto. Ausente Ausente Presente

Tabela 7 - Resumo da variedade dos processos de codificação de conhecimento

Presença ou Ausência de
Mecanismos Processos de codificação de conhecimento conhecimento

1980 a
1988

1989 a
1995

1996 a
2000

1- Praticas de padronização manual das rotinas de produção Presente Presente Ausente
2- Práticas de padronização automatizada ; Ausente Ausente Presente
3 - Codificação de projetos de engenharia; Ausente Presente Presente
4 - Comunicação interna para registrar resultados em incrementos de
produção Presente Presente Presente

5 Codificação de conhecimento interno, próprio da empresa (ex. via
intranet) Ausente Ausente Presente

6 - Relatórios da divisão do serviço ao consumidor para geração de
indicadores de qualidade e serviços prestados em garantia por meio
eletrônico;

Ausente Ausente Presente

7 - Sistema visual de codificação com símbolos e frases de
aprendizagem (ex.:crachá de identificação funcional com os valores
da empresa impressos)

Ausente Presente Presente

7.2 Intensidade dos processos de aprendizagem
De 1980 a 1995 houve continuidade em processos de aquisição, porém as evidências sugerem
que o comportamento intermitente dos processos de conversão proporcionou lenta
acumulação de competências. Foram necessários 16 anos para acumular níveis (3) e (4),
conforme Tabela 1. Foi no período de 1996 a 2000, que a continuidade, principalmente do
processos de conversão, possibilitou acumulação em N (5). A partir de 1997, importantes
mecanismos de socialização passaram a ser contínuos, a empresa investiu em softwares para
integrar sistemas operacionais e corporativos, visando o desenvolvimento do projeto ELSA3
Em 1998, mecanismos de aquisição interna como; experimentação, simulação e prototipagem,
passaram a ser usados continuamente, reduzindo drasticamente o tempo para desenvolvimento
de novos produtos., e acumulando competências em N (5) para atividades de produto e
processos. A intensidade dos processos de aprendizagem apresenta-se resumida nas Tabelas 8,
9, 10 e 11.

Tabela 8 - Resumo da intensidade dos processos aquisição externa de conhecimento

 10

Uma vez e para – Intermitente –
Contínuo Processos de aquisição externa de conhecimento

1980 a
1988

1989 a
1995

1996
a 2000

1- Convênios com escolas e institutos para suporte educacional Contínuo Contínuo Contínuo
2 - Aquisição de empresa para aumento de volume de produção e
melhoria de estrutura tecnológica de produção

Uma vez e
para

Uma vez e
para

Uma vez e
para

3 - Aprendizado via contrato de licenciamento Contínuo Contínuo Contínuo
4 - Associação com empresa estrangeira (joint-venture) Contínuo Contínuo Contínuo
5 - Contrato de transferência tecnológica com empresa expertise da
indústria − − Uma vez e

Para
6 –Participação em feiras e eventos relacionados à indústria; Intermitente Intermitente Intermitente

→ Contínuo
7 - Acesso a conhecimento externo codificado; Intermitente Contínuo Contínuo
8 - Contratação de engenheiros experientes das empresas líderes do
setor de linha branca; Intermitente Intermitente Contínuo

9 - Interação com usuários e clientes para aprimoramento de
produtos e processos; − Intermitente Contínuo

10 - Participação de usuários e grandes clientes em grupos de
conceito para desenvolvimento de novos produtos − − Contínuo

Tabela 9 - Resumo da intensidade dos processos aquisição interna de conhecimento

Uma vez e para – Intermitente –
Contínuo Processos de aquisição interna de conhecimento

1980 a
 1988

1989 a
 1995

1996 a
2000

1 - Envolvimento em projeto para construção de nova planta Contínuo Uma vez e
para −

2 -Envolvimento em instalação de planta Contínuo Contínuo −
3 -Melhoria em linhas de produção Intermitente Intermitente

→ Contínuo Contínuo

4 - Aquisição de conhecimento tácito ou codificado antes de engajar
em novas atividades; Intermitente Contínuo Contínuo

5 - Experimentação em laboratório e linha de produção para
desenvolvimento de produtos e processos − Intermitente

→ Contínuo Contínuo

6 - Estudos em laboratórios e manipulação de parâmetros de
produção − Intermitente

→ Contínuo Contínuo

7 -.Esforços sistemáticos em aprimoramento contínuo em processos
e produtos. − Intermitente Contínuo

8 – Prototipagem para desenvolvimento de novos produtos ; − − Contínuo

Tabela 10 - Resumo da intensidade dos processos de socialização de conhecimento

Uma vez e para – Intermitente –
Contínuo Processos de socialização de conhecimento

1980 a
1988

1989 a
1995

1996 a
2000

1 - Formação básica e fundamental Contínuo Contínuo Contínuo
2 - Treinamentos internos realizados por especialistas da empresa − Intermitente Contínuo
3 - Treinamento on the job (OJT) Contínuo Contínuo Contínuo
4 - Treinamento por observação Contínuo Contínuo Contínuo
5 - Solução compartilhada de problemas (brainstorming, simulações) − Intermitente

→ Contínuo Contínuo

6 - Benchmarking para desenvolvimento de produtos e processos − Intermitente
→ Contínuo Contínuo

7- Links de comunicação para canalizar conhecimento externo; − − Contínuo

 11

8- Softwares de socialização para compartilhar conhecimento em
projetos de design; − − Contínuo

9 - Links para compartilhar conhecimento tácito e codificado de
especialistas da empresa − − Contínuo

10 – Comunicação Interna para disseminar novos processos de
produção e ocorrência de eventos internos. Ex;Implantação de Kaizen Contínuo Contínuo Contínuo

11 – Construção informal e formal de grupos de projeto. − Intermitente Contínuo

Tabela 11 - Resumo da intensidade dos processos de codificação de conhecimento

Uma vez e para – Intermitente – Contínuo
Processos de codificação de conhecimento conhecimento 1980 a

1988
1989 a
 1995

1996 a
2000

1- Praticas de padronização manual das rotinas de produção Contínuo Contínuo
→Intermitente −

2- Práticas de padronização automatizada ; − Intermitente →
Contínuo Contínuo

3 - Codificação de projetos de engenharia; − − Contínuo
4 - Comunicação interna para registro de resultados em incremento
de produção Contínuo Contínuo Contínuo

5 Codificação de conhecimento interno, próprio da empresa (ex. via
intranet) − Intermitente →

Contínuo Contínuo

6 - Relatórios da divisão do serviço ao consumidor para geração de
indicadores de qualidade e serviços prestados em garantia por meio
eletrônico;

− − Contínuo

7 - Sistema visual de codificação com símbolos e frases de
aprendizagem (ex.:crachá de identificação funcional com os
valores da empresa impressos)

− Intermitente →
Contínuo Contínuo

Nota: Um traço (−) significa que o processo de aprendizagem é ausente ou insignificante. A flecha (→) significa que a
característica do processo de aprendizagem mudou durante o período examinado

7.3 Funcionamento dos processos de aprendizagem
De 1980 a 1995 o modo de funcionamento de alguns mecanismos de aprendizagem variou de
pobre a excelente. Entre 1989 e 1995, empresa associou-se a Sanyo e passou a enviar os seus
técnicos para visitas às fábricas no Japão, introduzindo técnicas de qualidade e uma série de
procedimentos para rotinas de produção, acumulando competências para o N (4). Ressalta-se
que a partir de 1998 a empresa incentivou a formação de grupos de projeto para viabilizar o
desenvolvimento do Projeto ELSA. Acumulando competências para o N (5), intermediário
superior. O modo de funcionamento dos processos de aprendizagem apresenta-se nas Tabelas,
12,13,14 e 15.
.
Tabela 12- Resumo do funcionamento dos processos de aquisição externa de
 conhecimento

Pobre – Moderado - Bom –
Excelente Processos de aquisição externa de conhecimento

1980 a
1988

1989 a
1995

1996 a
2000

1- Convênios com escolas e institutos para suporte educacional Excelente Excelente Excelente
2 - Aquisição de empresa para aumento de volume de produção e
melhoria de estrutura tecnológica produtiva Excelente Excelente Excelente

3 - Aprendizado via contrato de licenciamento Moderado Bom Bom
4 - Associação com empresa estrangeira (joint-venture) − Excelente Bom
5 - Contrato de transferência tecnológica com empresa expertise da
indústria − − Excelente

6 –Participação em feiras e eventos relacionados à indústria; Pobre Bom Excelente

 12

7 - Acesso a conhecimento externo codificado; Pobre Bom Excelente
8 - Contratação de engenheiros experientes das empresas líderes do
setor de linha branca; − Bom Excelente

9 - Interação com usuários e clientes para aprimoramento de produtos
e processos; − Moderado Excelente

10 - Participação de usuários e grandes clientes em grupos de conceito
para desenvolvimento de novos produtos − − Excelente

Tabela 13 - Resumo do funcionamento dos processos aquisição interna de conhecimento

Pobre – Moderado - Bom –
Excelente Processos de aquisição interna de conhecimento

1980 a
1988

1989 a
1995

1996 a
2000

1 - Envolvimento em projeto para construção de nova planta Moderado Excelente −
2 -Envolvimento em instalação de planta Moderado Excelente −
3 -Melhoria em linhas de produção Moderado Moderado Bom
4 - Aquisição de conhecimento tácito ou codificado antes de engajar
em novas atividades; Pobre Bom Excelente

5 - Experimentação em laboratório e linha de produção para
desenvolvimento de produtos e processos − − Bom

6 - Estudos em laboratórios e manipulação de parâmetros de produção − Pobre Bom
7 -.Esforços sistemáticos em aprimoramento contínuo em processos e
produtos. − Moderado Bom

8 – Prototipagem para desenvolvimento de novos produtos ; − − Excelente

Tabela 14 - Resumo do funcionamento dos processos de socialização de conhecimento

Pobre – Moderado - Bom –
Excelente Processos de socialização de conhecimento

1980 a
1988

1989 a
1995

1996 a
2000

1 - Formação básica e fundamental Excelente Excelente Excelente
2 - Treinamentos internos realizados por especialistas da empresa − Excelente Excelente
3 - Treinamento on the job (OJT) Moderado Excelente Excelente
4 - Treinamento por observação Moderado Excelente Excelente
5 - Solução compartilhada de problemas (brainstorming, simulações) − Bom Excelente
6 - Benchmarking para desenvolvimento de produtos e processos

− Bom →
Excelente Bom

7- Links de comunicação para canalizar conhecimento externo; − − Excelente
8- Softwares de socialização para compartilhar conhecimento em
projetos de design; − Moderado Bom →

Excelente
9 - Links para compartilhar conhecimento tácito e codificado de
especialistas da empresa − Pobre Excelente

10 – Comunicação Interna para disseminar novos processos de
produção e ocorrência de eventos internos. Ex: implantação de Kaizen Pobre Moderado Excelente

11 – Construção informal e formal de grupos de projeto. − Moderado Excelente

Tabela 15 - Resumo do funcionamento dos processos de codificação de conhecimento

Pobre – Moderado - Bom –
Excelente Processos de codificação de conhecimento

1980 a
1988

1989 a
1995

1996 a
2000

1- Praticas de padronização manual Bom Bom →
Moderado −

 13

2- Práticas de padronização automatizada ; − Pobre Excelente
3 - Codificação de projetos de engenharia;

− Moderado
Moderado

→
Excelente

4 - Comunicação interna para registrar resultados de incremento de
produção; Pobre Moderado Excelente

5 Codificação de conhecimento interno, próprio da empresa (ex. via
intranet) − Pobre Bom

6 - Relatórios por meio eletrônico; − − Bom
7 - Sistema visual de codificação com símbolos e frases de
aprendizagem. Pobre Moderado Bom

Nota: Um traço (−) significa que o processo de aprendizagem é ausente ou insignificante. A flecha (→) significa que a
característica do processo de aprendizagem mudou durante o período examinado.

8. Algumas das implicações da acumulação de competências para o aprimoramento da
performance técnica da subsidiária brasileira

Empresas de países em industrialização ou emergentes necessitam desenvolver
competitividade procurando alcançar indicadores de performance internacionais. Este trabalho
sugere que a acumulação de competências e os processos subjacentes de aprendizagem têm
papel relevante para acelerar ou não, o incremento em indicadores de performance. Na
empresa examinada os dois primeiros períodos, indicam a preocupação em desenvolver
competências inovadoras. Porém, as evidências sugerem que foram necessários 16 anos para
alcançar níveis 3 e 4 de acumulação de competências. E não haviam indicadores de
performance para medir competitividade em nível internacional. A partir de 1996, ao ser
adquirida pelo grupo Electrolux, até 2000, a acumulação de competências inovadoras
acelerou. Foram necessários apenas cinco anos para o N (5) Intermediário Superior.
Adicionalmente, foram implantados na subsidiária brasileira, indicadores de performance,
utilizando os parâmetros das empresas do grupo. A capacitação tecnológica da empresa
refletiu-se em melhoria de produtividade em atividades de produto: na engenharia o
desenvolvimento de novos produtos/homem/hora evoluiu de 25% no período de 1996 a 2000,
coincidente com a acumulação de competências em N(5), para 30% no período de 2000 a
2003. O número de patentes acumulado anterior a aquisição da empresa pelo grupo Electrolux
totaliza somente 54. A partir de 1996, o número de pedidos de registro de patentes cresceu
chegando atualmente a 169, conforme a Tabela 16 o que reflete os esforços em processos de
codificação de conhecimento.

Tabela 16 - Registros de patentes por categoria

Unidade Guabirotuba/
Período

Desenho Industrial
(DI)

Modelo de Utilidade
(MU)

Patentes de Invenção
(PI)

Até 1996 _ 2 3
1996 a 1999 * 43 31 08
2000 a 2003** 52 29 06

Fonte: Área de Qualidade Electrolux do Brasil S/A * incluindo Patentes que foram abandonadas, ** números atuais incluindo
processos em andamento.

Vale destacar o projeto ELSA, que representou o resultado de socialização e codificação de
conhecimento empreendidos a partir de 1996, como esforços explícitos em aprendizagem do
grupo na empresa brasileira. Seu desenho e desenvolvimento geraram onze registros de
patentes– Instituto Nacional de Propriedade Industrial5 (INPI). Incremento em indicadores em
atividades de processos e organização da produção, assinalam a preocupação em otimizar a
performance geral da unidade do Guabirotuba: o custo da qualidade avaliado em percentual,

 14

(%) scrap/netsales, passou a ser auditado. De 0,49% em 2000 reduziu para 0,39% em 2002.
Os índices de produtividade da manufatura em relação ao volume de produção, conforme
indicado na Tabela 17, indicam significativo aumento, a sua evolução sugere associação a
processos de aquisição interna de conhecimento e conversão.

Tabela 17 - Produtividade na manufatura em produtos/homem/dia

Unidade
Guabirotuba/Período

Produtividade na Manufatura
(produtos/homem/dia)

Volume de produção
(unidades/freezer e refrigeradores)

1999 2,21 757.000
2000 3,26 957.000
2001 3,57 1.269.000
2002 4,17 1.137.000

Fonte: Divisão de Manufatura/ Electrolux do Brasil S/A.

Concomitante à evolução dos índices na manufatura a redução de consumo de energia das
plantas, que compõem da unidade Guabirotuba, 30,98% (Kwh/prod), de 1999 a 2002,
refletem de maneira geral, o aumento de capacitação da empresa em processos e organização
da produção.

9. Conclusão

Este artigo examinou a internacionalização – disseminação – de competências inovadoras na
indústria de linha branca através da experiência da Electrolux do Brasil S/A, unidade
Guabirotuba. As evidências examinadas aqui sugerem que a disseminação de competências
inovadoras ocorreu no período estudado. Tais evidências contradizem generalizações comuns
sobre o desenvolvimento de competências inovadoras em subsidiárias de empresas
transnacionais que operam em economias emergentes. Mais especificamente, as evidências
deste artigo não se alinham às generalizações simplistas e comuns de que as atividades
tecnológicas de subsidiárias de empresas transnacionais nos países hospedeiros estão
limitadas às atividades de simples montagem a partir de especificações dadas pelas suas
matrizes.
Contrariamente a esse tipo de generalização comum, este estudo encontrou evidências de
acumulação de competências nas duas funções tecnológicas examinadas. De 1980 a 1995,
havia preocupação em desenvolver competências, porém a intensidade intermitente de
processos de aprendizagem e funcionamento moderado, decorrentes de ausência de estratégia
de aprendizagem tornaram a velocidade de acumulação lenta. A partir de 1996, a empresa
brasileira sob a gestão do grupo Electrolux empreendeu esforços explícitos em aprendizagem,
tais como: incentivo a grupos de projeto, especialmente o projeto ELSA, treinamentos no
exterior, links com especialistas do grupo para compartilhar conhecimento. Posterior a estes
investimentos alguns indicadores de performance sugerem que o desenvolvimento de
competências em atividades de produto, processos e organização da produção associado a
processos de aprendizagem geraram implicações positivas para o aprimoramento da
performance técnica da empresa. Além disso, o conhecimento adquirido pela subsidiária
brasileira em grupos de projeto foi posteriormente transferida para outras empresas do grupo.
A capacitação em atividades de processos e organização da produção originou incremento de
89%, no indicador produtos/homem/dia de 1999 a 2002. As evidências sugerem que a
coordenação da variedade e em especial do funcionamento e da intensidade dos processos de
aprendizagem, principalmente de 1996 a 2000, gerou implicações positivas para o modo e a
velocidade de acumulação de competências da empresa em estudo.

 15

Embora este artigo esteja baseado num estudo de caso individual, as suas evidências
contribuem para mostrar que certos tipos de argumentos sobre o desenvolvimento tecnológico
em subsidiárias de empresas transnacionais não refletem a realidade industrial. Por isso,
análises sobre processo de internacionalização de competências inovadoras, como esta
desenvolvida neste artigo, são importantes para um entendimento mais profundo sobre o papel
das empresas transnacionais no desenvolvimento tecnológico em países e/ou áreas
emergentes. Além disso, elas também são importantes para auxiliar no desenho e/ou
calibração de políticas governamentais relativas à inovação e a competitividade internacional
da indústria no Brasil.

Referências bibliográficas

BELL, M. Learning and the accumulation of industrial technological capacity in
developing countries. In: King, K. & Fransman, M. (Eds.). Technological capability in the
Third World. London: Macmillan, 1984.

 BELL, MARTIN AND KEITH PAVITT, ‘The Development of Technological Capabilities’,
in Trade, Technology and International Competitiveness, I. Ul Haque (in collaboration with
M. Bell, C. Dahlman, S. Lall and K. Pavitt), The World Bank: Washington, D. C., pp. 69-
101. 1995.

 CANTWELL, J., ‘From the early internationalisation of corporate technology to global
technology sourcing’, Transnational Corporations, vol. 8, no. 2, Aug, p. 71-92. 1999.

 CANTWELL, J., ‘The globalisation of technology: what remains of the product cycle?’,
Cambridge Journal of Economics, vol. 19, p. 155-174. 1995.

 CLARK, K.B. & S.C. WHEELWRIGHT, Managing New Product and Process
Development: Text and Cases, The Free Press, New York and Ontario.. 1993.
COUTINHO, L.; SUZIGAN, W. Desenvolvimento tecnológico e competitividade da
indústria brasileira. (Projeto) A indústria de eletrodomésticos de linha branca: tendências
internacionais e situação no Brasil. (Sub-projeto) Campinas, 1992. Instituto de Economia /
Universidade Estadual de Campinas - UNICAMP.

 DANIELS, P.L., ‘National technology gaps and trade - an empirical study of the influence
of globalisation’, Research Policy, vol. 25, p. 1189-1207. 1997.

 DE MEYER, A. ‘Management of an international network of industrial R&D laboratories’,
R & D Management, vol. 23, no. 2, p. 109-127. 1993.

 DUNNING, J. H. ‘Re-evaluating the benefits of foreign direct investment’, Transnational
Corporations, vol. 3, no. 1, p. 23-51. 1994a.

 DUNNING, J.H. ‘Multinational enterprises and globalization of innovatory capacity’,
Research Policy, vol. 23, p. 67-88. 1994b.
FIGUEIREDO, Paulo N. Technological Learning and Competitive Performance. Cheltenham,
UK; Northampton, USA: Edward Elgar, 2001.

 FLEETWOOD, E. & B. MOLLERYD ‘Parent-subsidiary relationships in transnational
companies: aspects of technical development and organization’, Int. J. Technology
Management, Special Issue on Strengthening Corporate and National Competitiveness
through Technology, vol. 7, no. 1/2/3, p. 97-110. 1992.

 GEORGE, V. P. Globalisation through interfirm cooperation: technological anchors and
temporal nature of alliances across geographical boundaries. International Journal of
Technology Management, 10 (1): 131-45. 1995.

 GHOSHAL, S. & C. A. BARTLETT ‘Innovation processes in multinational corporations’, in
Readings in the Management of Innovation (2nd ed.), eds M.L. Tushman and W. L. Moore,
HarperBusiness, US, p. 499-518. 1987.

16

 GRANSTAND, O., L. HAKANSON and S. SJOLANDER ‘Internationalisation of R&D - a
survey of some recent research’, Research Policy, vol. 22, p. 413-430. 1993.

 GUPTA, Anil K. & V. GOVINDARAJAN ‘Organising for knowledge flows within MNCs’,
International Business Review, vol. 3, no. 4, p. 443-457. 1994.

 HAGEDOORN, J. ‘Understanding the rationale of strategic technology partnering:
Interorganisational modes of cooperation and sectoral differences’, Strategic Management
Journal, vol. 14, p. 371-385. 1993.

 HERBERT-COPLEY, B. Technical change in Latin American manufacturing firms: review
and synthesis. World Development, 18 (11): 1457-69. 1990.

 LUNDVALL, B-A. ‘User-producer relationships, national systems of innovation and
internationalisation” in National Systems of Innovation : Towards a Theory of Innovation
and Interactive Learning, ed. N.-A. Lundvall, Pinter, London & New York, pp. 45-94. 1992.

 LUNDVALL, B-A. ‘Innovation as an interactive process: from user-producer interaction to
the national system of innovation’, in Technical Change and Economic Theory, eds Dosi, G.
et.al., Pinter, London, p. 349-369. 1988.

 MANSFIELD, E. & A. ROMEO “Reverse” transfer of technology from overseas subsidiaries
to American firms’, IEEE Transactions on Engineering Management, Aug, EM-vol 31, no. 3,
p. 122-127. 1984.

 MANSFIELD, E., D. TEECE and A. ROMEO ‘Overseas research and development by US-
based firms’, Economica, May, vol. 46, p. 187-196. 1979.
MATSUTITA, A P. Mudança estrutural no setor de linha branca nos anos 90: características
e condicionantes. 1997. 90f. Dissertação (Mestrado), Instituto de Economia / Universidade
Estadual de Campinas – UNICAMP.
OSTRY, S. & GESTRIN, M. Foreign direct investment, technology transfer and innovation-
network model. Transnational corporations, 2 (3): 7-30, Dec, 1993.

 PATEL, P. & M. VEGA, ‘Patterns of Internationalisation of Corporate Technology:
Location versus Home Country Advantage’, Research Policy, vol. 28, p. 145-155. 1999.

 PATEL, P.. ‘Localised production of technology for global markets.’ Cambridge Journal of
Economics, vol. 19, p. 141-153. 1995.

 PAVITT, K. & P. PATEL ‘Technological strategies of the world’s largest companies’,
Science and Public Policy, Dec, vol. 18, no. 6, p. 363-368. 1991.

 PRAHALAD, C. K. & DOZ, Y. L. The multinational mission: balancing local demands and
global vision. New York, The Free Press, 1987.

 RAFFA, M. & ZOLLO, G. Sources of innovation and professionals in small innovative firms.
International Journal of Technology Management, 9 (3-4): 481-96, 1994.

 RING, P. S. & A. VAN DE VAN ‘Structuring cooperative relationships between
organizations’, Strategic Management Journal, vol. 13, p. 483-498. 1992.

 VERNON, R. 1966, ‘International investment and international trade in the product cycle.’
Quarterly Journal of Economics, May, vol. 80, no. 2, p. 190-207.
YIN, Robert K. Case Study Research: Design and Methods. 2ª. ed. Londres: Sage, 1994

 ZANDER, I. ‘Technological diversification in the multinational corporation - historical
evolution and future prospects’, Research Policy, vol. 26, p. 209-227. 1997.

 ZANDER, Ivo The Tortoise Evolution of the Multinational Corporation - Foreign
Technological Activity in Swedish Multinational Firms 1890-1990. Institute of International
Business (IIB) Stockholm School of Economics: Sweden. 1994.

1 www./intranet/eb_pub2 2000 em 27/10/00
2 www.electrolux.com/annual_report2001
3 Projeto ELSA refere-se ao desenvolvimento de família de refrigeradores e freezer com
tecnologia frost free. Tal projeto foi considerado com design e tecnologia inovadores.

http://intranet/eb_pub2 2000

17

4 Fonte: Entrevista realizada com Gerente da Qualidade Electrolux do Brasil S/A- 02/04/03
5Fonte: Relatório da Área de Qualidade da Electrolux do Brasil – GQ-Rel 0032/2000.

