
Alianças Estratégicas sob a Perspectiva da Visão
da Firma Baseada em Recursos:

Contribuições para um Modelo Dinâmico de Cooperação

Autoria: Eduardo de Oliveira Wilk, Jaime Evaldo Fensterseifer

Resumo
A visão da firma baseada em recursos vem se consolidando como um novo paradigma

em análise estratégica, contribuindo para a superação de importantes lacunas presentes nas
propostas anteriores, baseadas em sua maioria na escola de organização industrial. Partindo
da premissa de que as firmas desenvolvem processos competitivos por recursos muito antes
da própria configuração dos mercados efetivos, este artigo busca incorporar estas
contribuições à análise de alianças estratégicas, tendo como foco a aquisição recursos e
capacitações que dão sustentação às estratégias competitivas da firmas. Novas dimensões de
análise envolvendo conceitos como flexibilidade, capacitações dinâmicas, opções
estratégicas e competição preemptiva em alianças são discutidas à luz da visão baseada em
recursos, apresentando-se, como caso ilustrativo, a estratégia de alianças de uma empresa
do setor automotivo.

1. Introdução

O crescimento das alianças estratégicas na última década, seja com foco em
tecnologia, conhecimento ou mercado, tem redesenhado de maneira significativa o ambiente
de negócios no mundo.

Diante do grande dinamismo dos mercados atuais, a cooperação entre firmas torna-se
cada vez mais um imperativo, uma vez que dificilmente uma empresa atuando isoladamente
possuirá ou conseguirá desenvolver em tempo hábil todos os recursos, competências e
tecnologias necessários para atuar no mercado, ou mesmo para simplesmente atender as suas
demandas básicas de sobrevivência no mercado. As alianças interfirma podem ser concebidas
neste contexto específico como estratégias de combinação e acesso a recursos, permitindo
muitas vezes atalhamento de caminhos, compressão de tempo e redução dos investimentos
para a formação do portfolio de recursos necessário para adquirir e sustentar vantagens
competitivas.

À parte da ampla difusão das alianças, estudos sistemáticos têm demonstrado que
apenas metade delas atinge o sucesso em médio prazo, destacando-se como questão relevante
para investigação a dificuldade de gestão da aliança diante de mudanças no ambiente de
negócios. A busca de respostas a esta questão remete à necessidade de compreensão dos
potenciais ganhos de competitividade, de como esses ganhos serão sustentados ao longo do
tempo e das condições de flexibilidade estratégica em uma aliança.

Por sua vez, as teorias no campo de estratégia e competitividade estão sob constante
crítica e questionamento e novas abordagens e modelos mais refinados são propostos a cada
ano. Algumas, devido à sua complexidade e densidade teórica, geralmente proporcional à sua
contribuição, enfrentam, muitas vezes, resistências localizadas no meio acadêmico, mesmo
diante de sua ampla difusão internacional. Dentre estas está a abordagem conhecida com
Visão da Firma Baseada em Recursos (VBR), a qual, superando essa resistência inicial, vem
se consolidando como um enfoque promissor no estudo da competitividade, contribuindo para

 1

preencher importantes lacunas presentes nas propostas anteriores, baseadas em sua maioria na
escola de organização industrial (Porter, 1980, 1985).

Sob o ponto de vista de novos insights, esta abordagem, que visualiza as empresas
como amálgamas de recursos produtivos, é bastante rica e desafiadora, induzindo uma revisão
de concepções e modelos em diversas áreas de pesquisa em administração, dentre elas as de
estratégia de manufatura, gestão da inovação tecnológica, gestão do conhecimento e, em
estreita relação com estas, a área de alianças estratégicas, que é o foco do presente estudo.

Partindo da premissa de que as empresas competem não apenas por posições em
mercados, mas também pela aquisição dos recursos estratégicos que darão suporte e
sustentação a essas posições, o presente estudo discute as possíveis interfaces entre a
abordagem VBR e a área de alianças estratégicas. O objetivo é a identificação de como a
abordagem VBR pode enriquecer a reflexão ao longo das principais dimensões de decisão
neste tema, incluindo em especial a questão da sustentação dinâmica das alianças.

O trabalho está organizado da seguinte forma: na Seção 2 é feita uma revisão das
questões centrais que permeiam o estudo de alianças estratégicas; na Seção 3 são explorados
os principais fundamentos teóricos da abordagem VBR; na Seção 4 são analisadas as
implicações que a abordagem VBR traz para o planejamento de alianças estratégicas,
propondo-se um quadro conceitual para a análise de alianças sob esse enfoque; na seção 5,
para ilustrar os conceitos aqui discutidos, é apresentada, a partir de uma perspectiva de
recursos, a estratégia de alianças da Marcopolo no seu processo de internacionalização; e na
Seção 6 são apresentadas algumas considerações finais.

2. Alianças Estratégicas

Uma aliança estratégica pode ser definida como um arranjo voluntário entre firmas em
busca de objetivos comuns envolvendo a troca, o compartilhamento ou o co-desenvolvimento
de produtos, tecnologias, processos ou serviços (Gulati, 1998).

No meio acadêmico, entre as questões-chave que têm sido focalizadas neste tema
estão as motivações que levam as firmas a entrar em uma aliança, a escolha de um parceiro
para a aliança, a escolha da forma de aliança, a gestão da aliança e o seu impacto no
desempenho das firmas envolvidas.

Quanto às motivações, o compartilhamento de tecnologias tem sido um dos fatores
predominantes para as alianças estratégicas, destacando-se ainda, entre várias outras, a busca
de concentração de poder, o acesso privilegiado a mercados, a redução de riscos e o
aprendizado conjunto (Kogut, 1991; Kandel e Durand, 1991; Bruno, 1997; Ireland et al.,
2001).

A escolha de parceiros para a aliança não ocorre de forma aleatória, mas sim, como
sugerem Hitt et al. (2000), segundo padrões bem definidos. Firmas em mercados emergentes
são mais propensas a selecionar parceiros com base em compartilhamento de ativos
financeiros, capacitações técnicas, ativos intangíveis e expertises. Firmas em mercados
desenvolvidos, por sua vez, são mais interessadas em alavancar sua base de recursos
enfatizando fatores como competências únicas e conhecimento de mercados específicos.
Como colocam Harrison et al. (2001), em ambos os casos as firmas buscam recursos que são
complementares aos seus próprios.

Conforme as motivações, objetivos, riscos envolvidos e características dos parceiros,
as alianças estratégicas podem assumir uma diversidade de formas contratuais e de estruturas
de governança. Oxley (1997) propõe a classificação dessas formas contratuais em três grandes

 2

categorias: acordos contratuais unilaterais, estando entre eles as licenças de marcas e
tecnologias, contratos de fornecimento de longo prazo e contratos de pesquisa e
desenvolvimento; acordos contratuais bilaterais, incluindo entre eles os acordos de
compartilhamento de tecnologia, acordos de pesquisa, produção, marketing ou distribuição
conjunta; e ainda licenciamentos cruzados e alianças patrimoniais (“equity-based”), como as
joint-ventures e fusões e aquisições. Uma característica importante das joint-ventures é que
esta forma de aliança envolve a criação conjunta de uma companhia distinta e legalmente
formalizada, onde os parceiros provêem recursos financeiros e outros tipos de recursos de
suporte até que o empreendimento esteja apto a desenvolver os seus próprios.

Considerando a abrangência das operações ao longo de um sistema produtivo, as
alianças podem se desenvolver de forma horizontal, onde os parceiros operam em um mesmo
nível da indústria; de forma vertical, envolvendo, por exemplo, compradores e fornecedores;
ou ainda de forma diagonal, envolvendo parceiros de diferentes níveis de operação dentro de
uma indústria ou mesmo de indústrias distintas. Finalmente, as alianças podem envolver
objetivos de tal forma complexos e amplos que requerem a participação de vários parceiros,
sendo então denominadas de consórcios (Child e Faulkner, 1998).

A gestão de uma aliança, por sua vez, implica em lidar com o constante trade-off entre
cooperação e competição (Khanna, Gulati e Nohria, 1998) e, usualmente, envolve lidar com
contingências não previstas em arranjos contratuais. Neste aspecto, Kanter (1988) cita como
fatores de sucesso para uma aliança a condição de que ambos os parceiros tenham excelência
individual e valor a compartilhar, que a aliança seja formalizada, que o relacionamento
preencha objetivos relevantes para todos e que a aliança seja concebida em um contexto de
flexibilidade e criação de valor conjunto, e não apenas de troca.

Quanto aos impactos das alianças no desempenho das firmas envolvidas, estes
dependem, em grande parte, do escopo e da forma como as alianças são estabelecidas e
geridas. Como aspecto em destaque neste tópico, diversos estudos têm sugerido que ligações
caracterizadas por grande troca de informação e comprometimentos de longo prazo podem
levar a um maior grau de cooperação e a investimentos conjuntos entre os parceiros,
traduzindo-se em benefícios concretos para o desempenho das firmas (Baum e Oliver, 1991;
Hagedoorn e Schakenraad, 1994). Todavia, para lidar com contextos dinâmicos, conforme
argumentam Zenger e Lazzarini (2002), as firmas em uma aliança têm de buscar um
balanceamento entre os benefícios de “ligações fortes” com parceiros e as vantagens de
autonomia ao longo do tempo, proporcionadas por “ligações mais fracas”, ajustando
constantemente a força destas relações.

À parte da relevância desses estudos, uma questão que tem sido sistematicamente
negligenciada refere-se à identificação dos fatores que permitem a sustentação a longo prazo
de vantagens competitivas adquiridas através de alianças e, ainda, a reflexão sobre como essas
vantagens se relacionam aos recursos estratégicos. Excetuando o trabalho de Das e Teng
(2000), que propõe um modelo conceitual amplo, os poucos estudos que relacionam a VBR a
alianças estratégicas cobrem apenas aspectos limitados da questão (e.g. Blodgett, 1991;
Eisnhardt e Schoohoven, 1996; Kogut, 1988; Harrison et al., 1991; Varadarajan e
Cunningham, 1995; Mowery, Oxley e Silverman, 1996; Klotze, 2002).

Com efeito, a conversação entre esses dois temas, tendo como base a questão da
aquisição e sustentação de vantagens competitivas, é oportuna e pode conduzir a discussão de
alianças estratégicas a um novo nível de profundidade, como será detalhado neste artigo.

 3

3. A Visão da Firma Baseada em Recursos

Cada firma que atua no mercado pode ser vista como uma coleção de recursos cuja
forma de utilização produtiva depende das percepções e visão estratégica de seus gestores. Se
esses recursos são de algum modo raros, escassos, especializados, complementares e capazes
de adicionar valor efetivo aos produtos ou serviços, eles podem ser utilizados como fontes de
vantagem competitiva, conduzindo as empresas que os utilizam a uma performance superior.
Este é o princípio central da Visão da Firma Baseada em Recursos.

Esta abordagem tem suas raízes nos estudos de Penrose (1959) e Selznick (1957) e,
em sua forma moderna, tem sido objeto dos estudos de Wernerfeldt (1984), Rumelt (1984),
Dierickx and Cool (1989), Barney (1991, 2001), Teece (1986), Grant (1991), Mahoney e
Pandian (1992), Amit e Schoemaker (1993), Peteraf (1993), Teece, Pisano e Shuen (1997),
Lockett e Thompson (2001) e Mahoney (2001), entre outros.

Dois tópicos são fundamentais para a compreensão desta abordagem: a definição de
categorias e tipos de recursos e a distinção das condições que definem o seu valor estratégico,
como veremos a seguir.

3.1 Categorias de Recursos

Penrose (1959) e Barney (1991) sugerem três categorias principais de recursos: físicos,
como instalações e equipamentos; humanos, constituídos pelos colaboradores da empresa; e
organizacionais, formados pelas rotinas que coordenam os recursos humanos e físicos de
modo produtivo. Grant (1991), por sua vez, propõe uma classificação em recursos tangíveis,
os quais podem ser observados e avaliados com clareza, tais como recursos humanos,
financeiros e equipamentos, e recursos intangíveis, os quais não podem ser diretamente
observados, tais como o conhecimento, cultura organizacional, reputação da empresa,
habilidades tecnológicas ou gerenciais não documentadas e os relacionamentos com
fornecedores e clientes, entre outros.

Estabelecidas estas categorias de recursos, emerge um segundo problema,
essencialmente mais complexo, que é a identificação dos fatores que conduzem um recurso a
uma condição de estratégico.

3.2 A Condição Estratégica de um Recurso

Como a abordagem VBR encontra-se ainda em consolidação, a busca de elementos que
caracterizem o valor estratégico de um recurso nos conduz a uma significativa amplitude de
conceitos. Constatam-se pequenas variações na terminologia empregada por diversos autores,
mas uma análise aprofundada revela uma forte superposição de idéias. Peteraf (1993) buscou
sintetizar essas diversas visões em um modelo composto por quatro macro-condicionantes,
comentados a seguir.

Condição de Heterogeneidade

De acordo com Peteraf (1993), a heterogeneidade em uma indústria envolve situações
em que a presença de recursos estratégicos é limitada em quantidade e, ao mesmo tempo,
escassa em relação à demanda. Nesta condição, as empresas com recursos superiores mas
escassos podem acessar menores custos médios do que as demais empresas; no entanto, não
podem expandir rapidamente a sua produção, mesmo que os preços pagos pelo mercado
sejam muito altos. Os preços altos, por sua vez, induzem empresas menos eficientes a

 4

entrarem no mercado. Ao atingir-se o equilíbrio entre demanda e oferta e uma normalização
de preços, estas empresas menos eficientes terão seus ganhos rebaixados e as empresas de
baixo custo podem colher rendimentos acima da média utilizando os seus recursos superiores
e escassos.

Limites à Competição Ex-Ante

A existência de limites à competição ex-ante, conforme define Peteraf (1993), implica
em que, anteriormente a uma empresa estabelecer uma posição superior em recursos, deve
existir uma competição limitada por esta posição.

A autora afirma que uma posição em recursos só pode ser uma fonte de lucros acima da
média se uma empresa tiver a chance de adquiri-los em ausência de competição, ou seja, o
valor dos recursos não pode ser de conhecimento de todos os competidores antes de sua
aquisição e utilização, pois isto geraria competição, elevação de preços e uma conseqüente
erosão dos possíveis lucros no processo de concorrência pela aquisição dos mesmos. Neste
raciocínio os lucros provêm da incerteza ou de assimetrias de informação na fase inicial do
processo.

Limites à Competição Ex-Post

A necessidade de limites à competição ex-post implica em que após uma empresa
adquirir uma posição de vantagem através de um conjunto de recursos heterogêneos em
relação aos seus concorrentes, devem existir fatores que permitam a durabilidade desta
condição de heterogeneidade, de forma a preservar-se a posição superior adquirida.

Conforme Peteraf (1993), os principais limites à competição ex-post envolvem a
presença de condições denominadas de imperfeita imitabilidade e imperfeita substituição de
um recurso. A capacidade de proteção de um recurso contra a imitação ou substituição
depende da presença de uma série de "mecanismos de isolamento" (Rumelt, 1984). Estes
"mecanismos de isolamento" ou "atributos estratégicos" podem ser a ambigüidade causal, a
não-codificação do conhecimento, ou a existência de dependências de caminho, entre outros.

A ambigüidade causal está presente quando os próprios competidores não conseguem
identificar qual é o recurso valioso ou como recriá-lo (Reed e DeFillippi, 1990). Do mesmo
modo que a não-codificação do conhecimento imposta por rotinas organizacionais tácitas, a
ambigüidade causal implica na dificuldade de rastrear, a partir de uma posição competitiva,
qual o conjunto de recursos que sustenta aquela posição. Assim, as idiossincrasias do
processo de aprendizado e a informação imperfeita, antes de representarem um problema,
revelam-se, muitas vezes, condições desejáveis para uma vantagem competitiva.

Já uma dependência de caminho significa que um recurso ou ativo foi desenvolvido e
acumulado em um processo ao longo do tempo ou de uma seqüência de eventos históricos e
aprendizado envolvendo acertos e erros. A posse de uma marca de sucesso exemplifica um
ativo com dependência de caminho, que não pode ser imitado rapidamente pelos
competidores ou acelerado por investimentos (Lieberman e Montgomery, 1988).

Imperfeita Mobilidade

A imperfeita mobilidade de um recurso significa que, embora este possa ser negociado,
é muito mais valioso na empresa em que atualmente é empregado do que poderia ser em
outra. Os recursos são imperfeitamente móveis quando de alguma maneira possuem

 5

especialização ou especificidade que os tornam adaptados exclusivamente para as
necessidades da empresa que os possui (Reed e DeFillippi, 1990).

Outra fonte de mobilidade imperfeita ocorre quando determinados conjuntos de recursos
só produzem valor quando utilizados em conjunto, sendo denominados de ativos co-
especializados (Teece, 1986). Ou ainda quando os custos de transferência ou de negociação
de um recurso são excessivamente elevados em relação ao seu valor (Rumelt, apud Peteraf,
1993).

 Podem também ocorrer situações de não-tranferibilidade, nas quais o recurso não pode
ser utilizado com igual eficiência em outro ambiente. Entende-se ainda que determinados
recursos estão interligados ou relacionados de tal forma que se torna difícil, tanto para o
vendedor quanto para o comprador, analisá-los e determinar o seu custo e o seu valor
individual. Esta assimetria de informação faz com que um provável comprador não tenha
acesso a uma avaliação substantiva destes recursos, dificultando, portanto, a sua negociação
(Barney, 1991).

A lista de fatores condicionantes descritos acima, embora não seja exaustiva, sinaliza o
caminho para a distinção daqueles recursos que possuem valor estratégico. Esta análise pode,
por sua vez, dar acesso a uma visão enriquecida do potencial de geração de vantagens
competitivas através do estabelecimento de alianças estratégicas, como será discutido
subseqüentemente.

4. Visão Baseada em Recursos e Alianças Estratégicas: Considerações para
um Modelo Dinâmico de Análise

A visão baseada em recursos remete a discussão sobre alianças, e a própria discussão
sobre competição, a um novo nível de análise, trazendo à luz conceitos como preempção,
flexibilidade dinâmica e opções estratégicas, os quais, interligados, formam a base para
modelo dinâmico de análise de alianças, ou seja, um modelo que englobe questões pertinentes
a todas as etapas de seu ciclo de vida. Cada um destes conceitos, que serão discutidos a
seguir, representa em si uma nova dimensão a ser reconhecida no estudo das estratégias
empresariais.

4.1 Competição Preemptiva por Recursos

Como premissa de base, a abordagem VBR estabelece que qualquer vantagem
competitiva que uma firma venha a adquirir está implicitamente relacionada a um conjunto de
recursos estratégicos que sustentam essa posição e que, por conseguinte, deve ser protegido da
concorrência sob pena de erosão da própria vantagem adquirida. Por extensão, para que esses
recursos sejam uma fonte diferencial de competitividade deve existir uma heterogeneidade em
sua distribuição, ou seja, nem todas as firmas podem possuí-los, desenvolvê-los rapidamente,
imitá-los ou acessá-los facilmente em um “mercado de fatores” ou de recursos.

Partindo dessa premissa, como coloca Hamel (1991), o sucesso competitivo não é uma
função apenas de posicionamento ou de comportamento estratégico, mas também da
eficiência de uma firma em adquirir, acessar e acumular os recursos estratégicos necessários
para atuar nos mercados almejados. Como nesta fase inicial existem assimetrias de
informação entre as firmas, esta eficiência é medida pela capacidade de elaborar e
implementar estratégias para adquirir e até mesmo controlar esses recursos em condição de
vantagem em relação aos concorrentes, o que envolve, muitas vezes, estratégias de
antecipação, que se manifestam ex-ante ao estabelecimento dos mercados efetivos nos quais
estes recursos serão úteis. Isto implica que, de forma subjacente e anterior a uma competição

 6

pelos mercados, existe uma competição menos explícita, que se dá na disputa pela aquisição
ou desenvolvimento em tempo hábil dos recursos estratégicos que darão acesso futuro a esses
mercados, como ilustra a Figura 1. Essa competição ex-ante, que conceituamos como
“competição preemptiva por recursos”, pode definir as futuras opções estratégicas que uma
firma terá quando os mercados efetivos se configurarem moldando os potenciais de
competição em produtos e mercados e as vantagens que serão adquiridas e sustentadas.

Sustentação de
Vantagens Competitivas

Competição em
Produtos e Mercados

Portfolio de Recursos Estratégicos

Competição por Recursos Imperfeita
mobilidade

 Não-Codificação do
Conhecimento

Assimetrias de
Informação

Ambigüidade
Causal

Dependência
de Caminho

Imperfeita
Substituição

Complementaridade
 Imperfeita

Imitabilidade

Escassez

Figura 1 – Níveis de Competição e Recursos Estratégicos

Embora a lógica seja clara, trata-se de uma competição complexa, na qual as firmas
atuam com informação imperfeita sobre o verdadeiro ponto de chegada, ou mesmo sobre a
melhor direção a seguir, e onde não só a velocidade, mas também, a capacidade de descobrir
ou apostar (investir) em uma trajetória está em jogo.

Neste contexto, podemos distinguir claramente dois comportamentos estratégicos
dominantes em relação aos recursos: o primeiro é observado naquelas firmas que adquirem
rapidamente, e com senso de oportunidade, controle sobre os recursos considerados
estratégicos, acumulando-os e dificultando o acesso dos concorrentes aos mesmos, buscando
explorar instabilidades ou descontinuidades nos ambientes de negócios. O segundo
comportamento é apresentado por aquelas empresas que não são rápidas o suficiente para
adquirir domínio preemptivo sobre recursos novos, mas são altamente competitivas e
defensivas sobre os seus recursos já consolidados, centrando-se em explorar ambientes de
negócio mais estáveis e muitas vezes com margens menores. Para cada indústria existem
momentos em que as estratégias se alternam entre um tipo e outro, e mesmo empresas do
primeiro tipo podem vir a se estabelecer posteriormente em um padrão do segundo tipo.

Um papel relevante neste processo é desempenhado pela presença de dependências de
caminho, as quais, conforme discutido anteriormente, implicam em barreiras à aquisição ou
desenvolvimento acelerado de recursos, impondo seqüências de ações bem determinadas e
relativamente inflexíveis para o acesso a um recurso. Essa situação se refere a condições tais

 7

que os custos envolvidos na aceleração da aquisição de um recurso estratégico superariam os
potenciais ganhos derivados deste recurso.

Para superar estas dependências de caminho, uma firma pode adotar estratégias de
atalhamento, reduzindo tanto o tempo quanto o custo e o risco para o desenvolvimento de
determinados recursos através do compartilhamento de portfolios de recursos, estabelecendo
alianças estratégicas com outras firmas. Em mercados altamente dinâmicos, nos quais as
demandas e condições competitivas mudam rapidamente, torna-se cada vez mais difícil para
uma firma individual atualizar continuamente a sua base de recursos de forma a sobreviver à
pressão seletiva gerada pelas mudanças (Harrison et al., 2001). Desta forma, na medida em
que permite a combinação entre portfolios de recursos complementares, uma aliança ou
acordo de cooperação entre duas ou mais firmas pode criar vantagens únicas em relação ao
modo de desenvolvimento de recursos empreendido por uma firma ou competidor individual.

4.2 Flexibilidade Dinâmica e Opções Estratégicas

Uma vez que firmas e mercados são sistemas evolutivos, torna-se fundamental analisar
alianças considerando-se o seu desenvolvimento estratégico ao longo do tempo.

A perspectiva de recursos revela novas oportunidades para esta análise mas, em
contrapartida, impõe dois novos desafios estratégicos às firmas que atuam em ambientes
dinâmicos. Primeiro, as firmas têm de renovar constantemente o seu estoque de
conhecimentos e habilidades, tanto aprendendo novos como reconfigurando os antigos,
adquirindo o que Teece, Pisano e Schuen (1997) definem como capacitações dinâmicas.
Segundo, como discutido anteriormente, tanto firmas individuais quanto parceiras em uma
aliança têm de fazer comprometimentos ou apostas em trajetórias tecnológicas e projetos de
desenvolvimento de recursos muito antes de terem informações adequadas sobre os
potenciais retornos econômicos desses recursos, os quais podem vir a não se realizar
conforme o esperado (Ghemawat, 1991).

Para fazer frente a estes desafios, a empresa necessita desenvolver formas para lidar
com as incertezas do futuro. A aquisição de flexibilidade dinâmica constitui uma destas
forma, sendo seu valor determinado pelo valor das opções para ações futuras que ela cria
(Fensterseifer, 1989, 1990). A flexibilidade dinâmica, em contrapartida à flexibilidade
estática, que cria opções operacionais para ajustes de curto prazo em um ambiente em que
produtos, sistemas produtivos e mercados são considerados fixos, cria opções estratégicas
para lidar com incertezas em ambientes dinâmicos, onde tudo é passível de mudança. Neste
sentido, incrementar a flexibilidade de uma empresa é incrementar o valor de seu portfolio de
possibilidades operacionais e estratégicas.

No caso de uma aliança, ao definir estratégias de flexibilidade em recursos através de
portfolios complementares, as empresas estão, na verdade, buscando ampliar seu leque de
opções futuras, ou seja, suas possibilidades de lidar com os potenciais cenários que venham a
se configurar (Fensterseifer, 1989, 1990). Mas, conforme colocam Jauch e Kraft (1986), uma
empresa não só toma ações para reduzir as incertezas para si mesma, mas também pode
influenciar o ambiente de um modo que grande incerteza é criada para os competidores. A
aquisição de flexibilidade em recursos por parte de uma aliança estratégica ou uma firma
individual, ao mesmo tempo em que reduz para si o impacto potencial das incertezas em
virtude da ampliação de suas possibilidades estratégicas, aumenta a incerteza do ambiente
competitivo para seus concorrentes, que atuam com portfolios de recursos mais “estreitos” e
rígidos.

 8

Essencialmente, em qualquer ponto determinado no tempo, as empresas em uma aliança
estão envolvidas em uma certa trajetória ou caminho de desenvolvimento conjunto de
recursos e capacitações. Este caminho não somente define quais escolhas são possíveis aos
parceiros hoje, mas coloca limites sobre o repertório de opções que cada empresa
individualmente ou a parceria poderá ter no futuro. Neste contexto, a flexibilidade dinâmica,
tal como definida aqui, desempenha um papel fundamental para o ajuste dinâmico do
portfolio de recursos em um ambiente de mudanças.

Nesta nova concepção, competir envolve também fazer prevalecer a sua base de
recursos e empreender estratégias para influenciar o futuro do mercado na direção que mais
vantajosa à firma.

4.3 Elementos Dinâmicos de uma Estratégia de Aliança com Base em Recursos

Os elementos discutidos acima são críticos, uma vez que muitas alianças atualmente são
configuradas de acordo com um modelo que poderíamos denominar de “cooperação estática”,
visando o compartilhamento de tecnologias, recursos e mercados presentes; neste modelo, a
aliança constitui um meio para gerar e implementar novas opções operacionais. Um modelo
mais avançado remete a uma forma de aliança baseada em “cooperação dinâmica”, por meio
da qual a empresa busca o desenvolvimento de um conjunto de opções estratégicas em um
horizonte de médio e longo prazo. A Figura 2 mostra as relações entre os elementos
discutidos acima.

 Opções Estratégicas em

Cenários Futuros

C
A

B

Flexibilidade Dinâmica

Preempção

Capacitações Dinâmicas

Comprometimento
com trajetórias

Cooperação e
Aprendizado Dinâmicos

Aliança com Base em
Recursos Estratégicos Atalhamento

Figura 2 – Elementos Dinâmicos de uma Estratégia de Aliança com Base em Recursos
Diferentemente de um modelo de cooperação estática, uma aliança entre firmas com

base em recursos e cooperação dinâmica envolve objetivos menos precisos e pontuais e o
relaxamento de lógicas econômicas imediatistas. Aqui as firmas buscam a cooperação visando
identificar oportunidades múltiplas e mútuas de atalhamento e preempção sobre recursos em
relação aos concorrentes não aliados. Estão presentes os comprometimentos com trajetórias

 9

de desenvolvimento, mas, na medida em que mais de uma firma participa deste processo,
estes comprometimentos podem ser múltiplos e diversificados, reduzindo o risco e
aumentando o potencial de flexibilidade dinâmica e, por conseguinte, de opções estratégicas
proporcionadas pelo portfolio de recursos frente a contingências futuras. A lógica subjacente
deste modelo centra-se no desenvolvimento de capacitações dinâmicas e no incremento da
capacidade de adaptação das firmas às mudanças (flexibilidade dinâmica), obtendo ao longo
do tempo, a partir desta capacidade ampliada, vantagens competitivas não acessíveis aos
concorrentes.

5. Estratégia de Alianças no Processo de Internacionalização da Marcopolo:

Uma Discussão sob o Enfoque de Recursos

5.1 Contextualização da Empresa

A empresa Marcopolo S.A. atua no segmento de fabricação de carrocerias de ônibus
para aplicação em transporte coletivo urbano e rodoviário. Iniciou suas atividades em 1949 na
cidade de Caxias do Sul – RS, em uma pequena unidade de 290 m2. A partir de então suas
instalações fabris foram ampliadas várias vezes culminando com a instalação de unidades
produtivas em um contexto internacional. Hoje a Marcopolo exporta seus produtos para cerca
de 70 países e está presente com unidades produtivas em 7 países e 6 continentes.

O segmento de ônibus caracteriza-se por uma clara divisão do produto em duas áreas
tecnológicas principais: a primeira é a fabricação do chassis e motor, a qual é dominada por
grandes grupos mundiais, como a Volvo, a Scania, a Volkswagen e a Mercedez Benz; a
segunda área de concentração é a fabricação de carroçarias a serem agregadas a esses chassis,
existindo nesta atividade ampla margem de customização e inovação em produto e design
construtivo. Os grandes mercados mundiais são constituídos por países em desenvolvimento
como a China, o México, a Índia e o Brasil, onde o meio de transporte coletivo rodoviário
ainda é predominante e apresenta oportunidades de crescimento e aperfeiçoamento. No Brasil,
o segmento de carroçarias possui dez empresas principais, sendo que a Marcopolo respondeu
em 2002 por 50,9% da produção Brasileira e 7,5 % da produção mundial de ônibus, com uma
fabricação de 14.777 carroçarias.

Uma vez que itens como relacionamento próximo ao cliente, imagem de marca e pós-
venda, são fundamentais neste mercado, muitas empresas, ao invés de se tornarem
simplesmente exportadoras, passaram a instalar unidades produtivas e efetuar alianças nos
países e mercados-alvo. Esse contexto, associado aos crescentes custos e à dinâmica de
inovação e customização presente no setor tem alimentado nos últimos anos uma clara
tendência de internacionalização dos sistemas de produção e a implantação de sistemas de
global sourcing, onde a rede de fornecedores e a estratégia de compras são configuradas de
maneira a aproveitar vantagens comparativas e competitivas presentes nos diversos países.

Uma das questões fundamentais nesse esforço de internacionalização refere-se à
estratégia de recursos adotada pelas empresas, uma vez que, em última análise, estes exercem
um papel relevante na competitividade final da marca e do produto. Freqüentemente, em um
esforço de aliança ou projeto de instalação internacional de uma nova unidade, uma empresa
pode estar objetivando explicitamente o acesso a recursos estratégicos do parceiro ou do país
alvo. Todavia, em contrapartida, torna-se importante identificar também as transferências e
potenciais “vazamentos” de recursos, competências e tecnologias envolvidas, e avaliar o seu
impacto na estratégia competitiva da empresa. Este processo de análise encontra suporte nos
elementos conceituais da abordagem VBR e envolve, em a sua aplicação prática, uma

 10

avaliação ou auditoria dos atributos estratégicos dos recursos em foco e de sua condição de
proteção e apropriabilidade de forma a sustentar potenciais vantagens adquiridas. Mesmo
diante de objetivos bem definidos, um segundo ponto de reflexão refere-se à condição de
flexibilidade estratégica com que é configurada uma aliança ou a instalação de uma nova
unidade e do seu potencial de adaptação e evolução diante de contingências dinâmicas do
cenário de negócios. A estratégia de alianças no processo de internacionalização da
Marcopolo, discutida a seguir, ilustra a relevância destes elementos teóricos .

5.2 Discussão do Caso

Em seu processo de internacionalização, a Marcopolo desenvolveu alianças
estratégicas e instalou operações em diversos países, destacando-se Venezuela, México,
Portugal, Colômbia, China África do Sul e Argentina, entre outros. Para cada uma, a empresa
buscou atingir objetivos estratégicos distintos em momentos distintos, envolvendo em
determinadas fases da aliança a transferência controlada de recursos tecnológicos, em outras o
acesso a recursos locais, ou ainda, esforços de preempção competitiva. Claramente, a empresa
busca alianças evolutivas em um contexto de flexibilidade.

Uma das primeiras experiências internacionais da Marcopolo foi a sua atuação na
Venezuela, através de aliança estabelecida em 1971, com a empresa Ensamblage Superior, na
qual, a Marcopolo forneceu 2500 carrocerias desmontadas pelo sistem CKD durante um
período de 10 anos. Nesta aliança a Marcopolo transferiu tecnologia de montagem ao
parceiro, auxiliando no projeto de uma fábrica específica para esse contrato. Em
contrapartida, ganhou larga experiência no fornecimento pelo sistema CKD, que viria a
desempenhar um papel estratégico nos futuros esforços de internacionalização da empresa.
Inicia-se então, um processo de construção de um portfolio de capacitações visando
aplicações futuras.

Entre os recursos estratégicos da Marcopolo estão competências e capacitações como a
tecnologia do processo de fabricação e montagem de carrocerias, sua relação com parceiros e
sua cultura participativa (Bernardes, 2000). Neste sentido, os sistemas CKD (completely
knocked down), MKD (medium knocked down) e SKD (semi knocked down) são relevantes
no que tange a proteção de recursos e competências, na medida em que propiciam a
finalização do produto nos mercados alvos sem efetiva transferência de tecnologias de
fabricação de alto valor estratégico (mais especificamente, projeto e design), mantendo-os
vinculados à matriz.

Partindo desta capacitação internalizada, a empresa passou a marcar presença no
México através de aliança com a Dina Autobuses, formalizada no ano de 1992. Esta aliança
teve como objetivos principais a fixação da marca Marcopolo no mercado local, a busca de
um melhor posicionamento e a garantia de uma janela estratégica para o NAFTA e o acesso
gradual aos padrões técnicos e normas americanas. O processo envolveu o fornecimento de
unidades semidesmontadas (SKD) e de gabaritos para a montagem enquanto a Dina seria
encarregada do fornecimento de chassis. Este processo incorreu em atualização de sistemas
fabris da Dina, através de transferência de tecnologia da Marcopolo. Como evolução deste
processo, após encerramento da parceria com a Dina em função de contingências do mercado,
a Marcopolo desenvolveu uma nova joint-venture com a Mercedez Benz México, na qual tem
75 % do capital. Nesta aliança, em um processo de complementação de competências, a
Mercedes Benz entra com o fornecimento de chassis e motorização enquanto a Marcopolo
desenvolve e se encarrega da fabricação e montagem das carroçarias. A Marcopolo adquiriu,
assim, em função da proximidade com o parceiro, acesso privilegiado, assimétrico, em

 11

relação ao mercado, e preemptivo aos desenvolvimentos tecnológicos e inovações na parte de
chassis e motorização.

A presença em Portugal, por sua vez, teve como objetivo inicial, a instalação de um
escritório visando garantir a presença no mercado europeu caso houvesse um crescimento de
barreiras comerciais, o que não veio a se concretizar. A estratégia em Portugal evoluiu então
para uma joint-venture em 1991 com o grupo local Evilar, com posterior aquisição pela
Marcopolo. Nesta aliança, o objetivo estratégico maior foi o acesso aos recursos locais, entre
eles as demandas sofisticadas do mercado europeu e a proximidade com as tendências mais
avançadas em design, as quais seriam continuamente transferidas à matriz e incorporadas às
outras operações da empresa no mundo.

Destaca-se, aqui, o caráter dinâmico de uma aliança, mostrando que, muitas vezes, a
partir de uma condição de flexibilidade estratégica e da criação de opções planejadas
(inicialmente um escritório visando a presença no mercado), permitem o exercício dessas
opções estratégicas futuramente, ou mesmo desdobramentos para novas formas de atuação.
Igualmente, é relevante o potencial de operações internacionalizadas contribuírem para a
formação de um portfolio flexível e diversificado de recursos e capacitações a ser apropriado
pela matriz. Assim, uma capacitação em design adquirida em Portugal será utilizada não só
para atuação naquele país, mas também em estratégias de diferenciação, inovação e
competição em diversos outros países, com demandas não tão avançadas.

Já as operações na Argentina e África do Sul, através de instalação de unidades
próprias, têm objetivos bem específicos de compreensão das idiossincrasias locais destes
mercados e aproveitamento de potencial futuro para renovação de frotas de transporte
coletivo. Todavia, a retração da atividade na Argentina em 1999 impediu um melhor
desempenho de modelos urbanos.

Por sua vez, quando elaborou sua estratégia de presença na Colômbia através de
aliança com a empresa Superbus, a Marcopolo dedicou especial atenção aos projetos de
modernização do transporte público em fase de aprovação naquele país, denominado de
Transmillenium. A aliança com a Superbus gerou vantagens estratégicas de custo, escala e
logística, permitindo a ambas a participação na concorrência governamental para este projeto.

O mais significativo exemplo de preempção competitiva envolve a aliança estratégica
da Marcopolo com a Iveco italiana e uma empresa do governo chinês, a CBC, que se encontra
em processo de formalização. Nesta aliança, com duração prevista de 5 anos, a Marcopolo
está, por um lado, transferindo tecnologia produtiva e de desenvolvimento de produto, mas,
por outro lado, está configurando uma rede de relacionamentos na esfera governamental e
compreendendo a cadeia de logística e fornecimento naquele país, cujas oportunidades para o
transporte público são notórias. A partir deste passo inicial, a Marcopolo prepara uma opção
estratégica de presença na China diante da potencial abertura do seu mercado, hoje fortemente
dominado por estatais.

A síntese desta discussão, relacionada aos fatores estratégicos de recursos, encontra-se
na Tabela 1 a seguir.

 12

Tabela 1. Alianças, Recursos Estratégicos e Sustentação Competitiva

Aliança ou

Unidade

Estabelecida

Objetivos Estratégicos

Envolvidos

Fatores Estratégicos de Recursos

Envolvidos

Argentina Experiência na exploração do
mercado local, fortalecimento
de marca, vantagens logísticas

Necessidade de presença para compreensão das
idiossincrasias do mercado local

Dina - México Acesso aos padrões USA,
fixação da marca no México

Dependência de caminho, longa curva de
aprendizado, assimetrias de informação sobre o
mercado

Mercedes Benz /

México

Compartilhamento de
recursos, capacitações e
sistemas, acesso a inovações
tecnológicas do parceiro

Complementaridade de recursos, ativos co-
especializados, acesso preemptivo a inovações
em tecnologia, assimetrias de informação sobre
o mercado

Evilar /

Portugal

Acompanhamento das
tendências mundiais em
design

Investimentos de longo prazo em escolas
técnicas e institutos de pesquisa representando
dependência de caminho, não-codificação do
conhecimento

Superbus /

Colômbia

Oportunidades de negócio em
sistema de transporte público
local, ganhos de escala e
logística

Preempção e acesso ex-ante a oportunidades e
especificações técnicas, complementaridade de
recursos

África do Sul Oportunidades de negócio em
sistema de transporte público
local

Necessidade de presença para compreensão das
idiossincrasias do mercado local

Iveco /

China

Acesso a redes de
fornecedores e compradores
locais, compras
governamentais,
fortalecimento da marca

Complexidade, idiosincrasias e assimetrias de
informação do mercado local, acesso
preemptivo à rede de fornecedores e
compradores, preempção em relação à abertura
de mercados

Conforme pode-se observar na Tabela 1, o acesso a recursos estratégicos necessários para
atuar em certos mercados envolve a superação de barreiras e mecanismos de isolamento
múltiplos e inter-relacionados. Dependências de caminho podem estar associadas a
assimetrias de informação, não-codificação do conhecimento e idiossincrasias do mercado,
impondo aos entrantes potenciais a necessidade de um longo caminho de aprendizado.

Ao desenvolver alianças com várias empresas e instalar operações em diversos países, a
Marcopolo buscou superar essas barreiras e compreender cada mercado. Cada caso envolveu
graus distintos de ligação, compartilhamento de tecnologias e relações de confiança com os
parceiros, requerendo igualmente, abordagens gerenciais diferenciadas. Neste processo
diversificado, a Marcopolo desenvolveu capacitações, obteve acesso preemptivo a recursos e
oportunidades, e adquiriu flexibilidade dinâmica, configurando uma capacidade competitiva
ímpar no cenário internacional.

6. Considerações Finais

Ao analisarmos uma aliança estratégica, podemos em um primeiro momento visualizá-
la apenas como um arranjo cooperativo de pessoas, tecnologias, equipamentos ou mercados.

 13

Através da abordagem VBR podemos ir um pouco mais além, visualizando uma estrutura
mais sutil, composta de um conjunto de conhecimentos, experiências e recursos estratégicos
que podem multiplicar o potencial competitivo individual das firmas participantes da aliança.

 Vantagens competitivas podem ser conquistadas de diversas maneiras e, assim como as
alianças estratégicas, constituem-se em áreas amplas de estudo a serem exploradas. A própria
VBR encontra-se ainda em consolidação e tem sido objeto de constantes revisões. Uma
questão que vem merecendo crescente atenção nesta área refere-se à capacidade dinâmica de
uma organização em adaptar os seus recursos ao longo do tempo. Essa capacidade é
crucialmente importante para a sustentação de uma aliança estratégica, onde a flexibilidade
dinâmica desempenha um papel central.

Fica clara, todavia, a importante contribuição da abordagem VBR na elaboração de uma
estratégia de alianças. Como ampliação desta proposta permanece o desafio da formulação de
modelos que permitam esclarecer as diversas missões concomitantes de uma aliança em
relação ao portfolio de recursos estratégico das firmas no presente e no futuro.

Bibliografia

AMIT, R.; SHOEMAKER, P. J. Strategic assets and organizational rent. Strategic Management

Journal, v. 14, p. 33-46, 1993.
BARNEY, J. B. Firm resources and sustained competitive advantage. Journal of Management, v.

17, p. 99-120, 1991.
BARNEY, J. B. Resource-Based theories of competitive advantage: a ten-year retrospective on the

resource-based view. Journal of Management, v. 27, n. 6, p. 643-650, 2001.
BAUM, J.; OLIVER, C. Institutional linkages and organizational mortality. Administrative

Science Quarterly, v. 36, p. 187-218, 1991.
BERNARDES, E. S. Configuração Internacional da Atividade Produtiva: estudo de caso

em uma montadora de carrocerias para ônibus. Dissertação de Mestrado PPGA -
UFRGS, 2000.

BLODGETT, L. L. Partner contributions as predictors of equity share in international joint
ventures. Journal of International Business Studies, v. 22, p. 63-78, 1991.

BRUNO, M.; VASCONCELLOS, E. Effectiveness in the management of strategic technological
alliances: conceptual framework and application to the chemical industry. Technology
Management: Strategies e Applications , v. 3, p. 313-327, 1997.

CHILD, J.; FAULKNER, D. Strategies of cooperation: managing alliances, networks and joint
ventures. Oxford: Oxford University Press, 1998.

DAS, T. K.; TENG, B. S. A Resource-based theory of strategic alliances. Journal of
Management, v. 26, n. 1, p. 31-61, 2000.

DIERICKX, I.; COOL, K. Asset stock accumulation and sustainability of competitive advantage.
Management Science, v. 35, p. 1504-1514, 1989.

EISENHARDT, K.; SCHOONHOVEN, C. B. Resource-based view of strategic alliance
formation: strategic and social effects in entrepreneurial firms. Organization Science,
v. 7, n. 2, p. 136-150, 1996.

FENSTERSEIFER, J. E. Flexibility, Efficiency and Contingent Claims. Le Cahiers du Gerad.
HEC de Montreal, G-89, n. 45, 1989.

 14

FENSTERSEIFER, J. E. Incerteza, Eficiência e o Valor de Opção da Flexibilidade de Produção. In:
ANAIS, X ENEGEP, Belo Horizonte- MG, 1990.

GHEMAWAT, P. Commitment: The Dynamic of Strategy. New York: The Free Press, 1991.
GRANT, R. M. The resource-based theory of competitive advantage: Implications for strategy

formulation. California Management Review, v. 33, n. 3, p. 114-135, 1991.
GULATI, R. Alliances and Networks. Strategic Management Journal, v. 19, p. 293-317, 1998.
HAMEL, G. Competition for competence and interpartner learning within international strategic

alliances. Strategic Management Journal, v. 12, p. 83-103, 1991.
HAGEDOORN, J.; SCHAKENRAAD, J. The effect of strategic technology alliances on company

performance. Strategic Management Journal, v. 15, n. 4, p. 291-309, 1994.
HARRISON, J. S.; HITT, M. A.; HOSKISSON, R. E.; IRELAND, D. R. Synergies and post

acquisition performance: differences versus similarities in resource allocations. Journal of
Management, v. 17, p. 173-190, 1991.

HARRISON, J. S.; HITT, M. A.; HOSKISSON, R. E.; IRELAND, D. R. Resource
complementarity in business combinations: extending the logic to organizational alliances.
Journal of Management, v. 27, n. 6, p. 679-690, 2001.

HITT, M.; DACIN, M.; LEVITAS, E.; ARREGLE, J.; BORZA, A. Partner selection in emerging
and developed market contexts: resource-based and organizational learning perspectives.
Academy of Management Journal, v. 43, n.3, p. 449-467, 2000.

IRELAND, R. D.; HITT, M. A.; CAMP, S.M.; SEXTON, D. L. Integrating entrepreneurship and
strategic management thinking to create firm wealth. Academy of Management
Executive, v.15, n.1, p. 49-63, 2001.

JAUCH, L. R.; KRAFT, K. L. Strategic Management of Uncertainty. Academy of Management
Review, v. 11, n.4, p. 777-790, 1986.

KANDEL, N.; DURAND, T. Les stratégies d'alliance: une voie nouvelle d'accès à la technologie. In
Vinck, D. (Coord.) Gestion de la Recherche. Brussels: De Boeck-Wesmael, p. 418-498,
1991.

KANTER, R. M. The New Alliances: How Strategic Partnerships Are Reshaping American
Business. In H. Sawyer (Ed.). Business in a Contemporary World. New York: University
Press of America, 1988.

KHANA, T.; GULATI, R.; NOHRIA, N. The dynamics of learning alliances: competition,
cooperation and scope. Strategic Management Journal, v. 19, n. 3, p. 193-210, 1998.

KLOTZE, M. C. Alianças Estratégicas: Conceito e Teoria. Revista de Administração
Contemporânea, v. 6, n. 1, p.85-104, jan/abril 2002.

KOGUT, B. Joint Ventures: Theoretical and empirical perspective. Strategic Management
Journal, v. 9, p. 319-332, 1988.

KOGUT, B. Joint Ventures and the option to expand and acquire. Management Science, v. 37,
n.1, p. 19-33, 1991.

LIEBERMAN, M. B.; MONTGOMERY, D. B. First Mover Advantages. Strategic Management
Journal, v. 9, 1988.

 15

LOCKETT, A.; THOMPSON, S. The resource-based view and economics. Journal of
Management, v. 27, n. 6, p. 723-754, 2001.

MAHONEY, J.T.; PANDIAN, J.R. The Resource-Based View within the Conversation of

Strategic Management. Strategic Management Journal, v. 13, p. 363-380, 1992.

MAHONEY, J. A resource-based theory of sustainable rents. Journal of Management, v. 27, n. 6,
p. 651-660, 2001.

MOWERY, D. C.; OXLEY, J. E.; SILVERMAN, B. S. Strategic Alliances and Interfirm
Knowledge Transfer. Strategic Management Journal, v. 17, p. 71-91, 1996.

OXLEY, J. E. Appropriability, hazards and governance in strategic alliances: a transaction cost
approach. Journal of Law, Economics and Organization, v. 13, n.2, p. 387-409, 1997.

PENROSE, E. T. The theory of the growth of the firm. New York: Wiley, 1959.
PETERAF, M. A. The cornerstones of competitive advantage: a resource based view. Strategic

Management Journal, v. 14, p. 179-191, 1993.
PORTER, M. E. Competitive Advantage, New York: The Free Press, 1985.
PORTER, M. E. Competitive Strategy, Techniques for Analyzing Industries and Competitors.

New York: The Free Press, 1980.
REED, R.; DEFILLIPPI, R. J. Causal ambiguity, barriers to imitation and sustainable competitive

advantage. Academy of Management Review. v. 15, p. 88-102, 1990.
RUMELT, R. Toward a strategic theory of the firm. In Lamb, R. (Ed.), Competitive Strategic

Management, Englewood Cliffs, NJ: Prentice Hall, p. 556-570, 1984.
SELZNICK, P. Leadership in Administration: A Sociological Perspective. New York: Harper

& Row, 1957.
TEECE, D. J. Firm Boundaries, technological innovation, and strategic management. In L. G.

Thomas, III (Ed.). The Economics of Strategic Planning. Lexington, M.A., pp. 187-199,
1986.

TEECE, D. J.; PISANO, G.; SHUEN, A. Dynamic Capabilities and Strategic Management.
Strategic Management Journal, v. 18, n. 7, p. 509-533, 1997.

VARADARAJAN, P. R.; CUNNINGHAM, M. H. Strategic Alliances: A Synthesis of
Conceptual Foundations. Journal of the Academy of Marketing Science, v. 23, n. 4,
p. 282-296, Fall 1995.

WERNERFELT, B. A. Resource-Based View of The Firm. Strategic Management Journal,
v. 5, p. 171-180, 1984.

ZENGER, T. R.; LAZZARINI, S. The Strength of Churning Ties: A Dynamic Theory of
Interorganizational Relations. Working Paper. John M. Olin School of Business,
Washington University, Junho 2002.

 16

