

Uma Abordagem para Construção de Sistemas de Indicadores Alinhando a

Teoria das Restrições e o Balanced Scorecard
Autoria: Luis Henrique Rodrigues, Cristiano Schuch, Luis Henrique Pantaleão
Resumo
O presente trabalho discute o tema de sistema de indicadores, o qual é a base para a tomada de
decisões gerenciais. A utilização de métricas financeiras e não financeiras como premissas de
sistemas de indicadores, são contribuições da Teoria das Restrições – TOC - e do Balanced
Scorecard- BSC.

O artigo descreve sumariamente essas duas técnicas e apresenta uma proposta teórica de
integração desses dois conceitos, bem como um método de implantação dessa abordagem para
organizações em geral. A abordagem proposta utiliza-se das dimensões não financeiras do
BSC, visando o alinhamento dos indicadores globais da TOC, bem como modifica os
indicadores operacionais da TOC, adaptando-os às necessidades dos diversos setores de uma
empresa genérica.

A abordagem proposta foi aplicada em uma organização industrial de médio porte, a qual
passou pela total reestruturação de seu sistema de indicadores. As fases, os resultados e as
principais conclusões dessa aplicação são detalhados no final do trabalho.

1. Introdução

O cenário atual das empresas se caracteriza pela concorrência agressiva e pela grande
velocidade em que as mudanças ocorrem. Há um consenso, atualmente, de que os produtos
têm ciclos de vida cada vez menores, as inovações são mais freqüentes e as exigências dos
consumidores são a cada dia maiores. Como forma de se sobressair neste mercado, surgiram
novos fatores estratégicos, como a diversificação de produtos, maior foco no cliente,
incorporação de novos serviços, reduções de custos e de prazos de entrega, etc. Estes fatores
tornaram a gestão empresarial uma tarefa complexa, delicada e de suma importância para um
bom desempenho empresarial.

Os indicadores são ferramentas centrais por permitirem um acompanhamento das principais
variáveis de interesse da empresa e por possibilitar o planejamento de ações visando
melhorias de desempenho. Medições são essenciais em qualquer situação, pois explicitam
problemas e facilitam a tomada de ações de modo a resolvê-los. Muitas medições são
realizadas e decisões gerenciais são tomadas em função destes elementos. Porém, nem
sempre estas decisões representam a melhor alternativa para a empresa, apesar de estarem se
apoiando em medidas corretas. Por exemplo, se o departamento de vendas de uma fábrica é
medido pelo volume total de produtos vendido no mês e, em um determinado mês, consegue
um resultado recorde, pode até exigir uma bonificação. Porém, se a fábrica não tem
capacidade para atender os pedidos, o resultado serão atrasos e possíveis perdas de clientes.
Ou seja, o esforço da equipe de vendas pode ter sido mais prejudicial que benéfico para a
empresa.

A verdadeira razão destas está na lógica de construção dos indicadores adotados. O sistema
de indicadores da empresa deveria ser objeto de planejamento, de modo a cobrir todos os

 1

aspectos relevantes para a gestão, garantir sua coerência, bem como sua perfeita adequação
aos interesses da organização. Muitas empresas não utilizam nenhum sistema formal de
indicadores. Outras empresas utilizam poucos indicadores, não cobrindo todos os aspectos
importantes para a gestão e muitas têm indicadores em demasia, o que dificulta sua análise.
Há, ainda, aquelas com indicadores conflitantes entre si, como no exemplo do departamento
de vendas citado por Rummler e Brache (1994).

Sistemas de indicadores são o ponto de partida para qualquer ação de melhoria empresarial.
A concepção de um conjunto de indicadores que auxiliem o planejamento e o
acompanhamento das ações gerenciais corresponde à etapa inicial na elaboração de qualquer
sistema de gestão empresarial. Desde a criação dos primeiros indicadores, na General Motors
e na Du Pont, na década de 30 (como forma de controlar o funcionamento de suas divisões),
os indicadores assumiram importância crescente na gestão. Muitos autores confirmam isto:

“Se o desempenho não está sendo medido, não está sendo gerenciado.” (Rummler & Brache,
1994, pág. 167). “Diga-me como me medes e te direi como me comportarei.” (Goldratt, 1991,
pág 26). "Muitas pessoas raciocinam que se alguma coisa não é medida, então não há motivo
para ser feita." (Harrington, 1993, pág. 206).

Porém, a ligação entre as estratégias e diretrizes da empresa e as ações gerenciais do cotidiano
é extremamente complexa. Isto resulta em ações por vezes ineficazes, necessidades de
retrabalho e dispersão dos esforços em relação aos resultados finais da empresa. Muitos
autores – Kaplan e Norton (1992,1993,1996,1997), Goldratt (1989,1991,1993,1994,1999),
Thor (1994), Hronec (1994), Sveiby (1998), entre outros – já propuseram modelos de
indicadores. É indiscutível a importância que eles assumem para qualquer empresa.
Entretanto, há pouca literatura explicitando as abordagens de análise e mudança desses
indicadores em um processo de transição para um sistema de indicadores.

O presente artigo apresenta uma pesquisa-ação desenvolvida, a qual procurou propor uma
abordagem de análise e modificação de sistemas de indicadores baseado nas abordagens da
Teoria das Restrições – TOC (Goldratt, 1991,1993) e o Balanced Scorecard - BSC (Kaplan e
Norton, 1997). Assim sendo, o mesmo apresenta, além da abordagem desenvolvida, os
resultados obtidos na aplicação prática da mesma.

2. Indicadores – Conceitos básicos

Os primeiros indicadores foram criados nas grandes empresas do início do século, como a
Ford, a GM e a Du Pont, visando o acompanhamento dos resultados das suas divisões. Para
tanto, utilizavam-se de demonstrativos financeiros, com os índices de Retorno sobre o
Investimento, Lucro líquido, etc (Kaplan e Norton, 1997). Além disso, monitoravam o custo
de seus produtos. Desde então, o termo “indicadores” foi associado a resultados financeiros e
isto permanece como prática na maioria das empresas hoje em dia.

Atualmente, muitos autores têm-se dedicado ao estudo de indicadores que levem a melhorias
de desempenho empresarial. Entretanto, não há um consenso quanto a uma definição única
sobre o termo “indicadores”. Além disso, outros termos são freqüentemente associados como
sinônimos, tais como medidas de desempenho, padrões de desempenho e medidas de
performance. De modo a padronizar os conceitos, deve-se, inicialmente, realizar uma
discussão sobre o próprio conceito de “indicadores”.

Vários autores ressaltam a importância dos indicadores como indutores de mudanças
organizacionais. Para Goldratt (1999), o objetivo dos indicadores é motivar as partes a fazer o

 2

que é bom para a organização como um todo. Hronec (1994) afirma que os “sinais vitais”
dizem às pessoas o que elas estão fazendo e como estão se saindo como parte do todo.
Rummler & Brache (1994, p. 168) salientam que “a medição é o instrumento central do
gerenciamento e aperfeiçoamento de desempenho. Sem medidas, não temos o desempenho
desejado. Com medidas erradas, nós subotimizamos o desempenho da organização.”...
“Medimos para que possamos monitorar, controlar e aperfeiçoar o desempenho do sistema...”
Harrington (1993) é ainda mais extremo quanto à importância de medições.

De modo a entender as diferentes definições a respeito do tema, é necessária uma análise
sobre as reais funções cumpridas pelos indicadores. Conforme Chiavenato (1985), são 5 as
funções administrativas básicas: Planejamento, Organização, Direção, Execução e Controle.
Os indicadores gerenciais podem cumprir com eficácia duas destas funções: planejamento e
controle. Os indicadores estarão auxiliando na função de planejamento quando orientarem a
tomada de decisões, direcionando os esforços futuros da empresa. Entretanto, podem também
cumprir a função de controle – tanto de aspectos financeiros, como dos processos internos,
dos departamentos ou das pessoas, individualmente. Existe, porém, uma nítida ênfase no
enfoque de controle cumprido pelos indicadores, provavelmente devido às suas origens
históricas, onde eram utilizados para o acompanhamento dos resultados das diferentes
divisões das empresas. Esta tendência de controle dos resultados financeiros vem sendo
criticada por inúmeros autores da atualidade, como Kaplan e Norton (1997), Harrington
(1993), Rummler & Brache (1994), Sveiby (1998), Hronec (1994), Schiemann e Lingle
(1999) e Drucker (1975), entre outros. Informações relativas à eficiência do uso de recursos e
ao custo dos produtos mostram-se insuficientes (Srikanth, 1993). Outras informações, como
as relativas ao mercado e à satisfação dos clientes e funcionários, adquiriram relevância.

Nesse sentido algumas abordagens teóricas sobre o tema vêm sendo desenvolvidas aos longos
dos anos. A seguir apresentar-se-á, sumariamente, duas técnicas, a quais foram utilizadas
como base nesse estudo.

2.1- O Balanced Scorecard (BSC)

O BSC é uma metodologia que se baseia na construção de um sistema de indicadores que
contempla diferentes aspectos relevantes da gestão empresarial. Conforme já citado, as
empresas não podem mais tomar suas decisões única e exclusivamente sobre relatórios
financeiros e contábeis. Indicadores financeiros não podem ser diretamente gerenciados, pois
são causados pelo nível de performance em outras áreas (Clarke, 2000). O BSC agrega aos
indicadores financeiros tradicionais e indicadores não-financeiros, que levam em conta
pontos críticos para o sucesso das organizações no futuro (Kaplan e Norton, 1997). São os
chamados indicadores do futuro.

Ou seja, são os ativos intangíveis que garantem o sucesso da empresa no futuro. A sua
melhoria leva a uma melhor performance da empresa. Logo, devem ser objeto de ação em
seu dia-a-dia. Um sistema de indicadores que contemple estes aspectos garante, desde que
bem utilizado por toda a empresa, que os esforços sejam direcionados de modo a aumentar os
ativos intangíveis. Assim, um conjunto de indicadores não-financeiros assume importância
fundamental e esta é a idéia proposta pelo Balanced Scorecard.

Kaplan e Norton (1997, p. 25) ressaltam ainda que “O Balanced Scorecard deve ser utilizado
como um sistema de comunicação, informação e aprendizagem, não como um sistema de
controle”. Ou seja, os autores consideram os indicadores como importantes para o

 3

planejamento de ações gerenciais, não apenas para um controle das ações e decisões do
passado.

O BSC encontra-se organizado segundo quatro perspectivas básicas (Kaplan e Norton 1992,
1993, 1996, 1997): a) a perspectiva Financeira; b) a perspectiva do Cliente; c) a perspectiva
dos Processos Internos; d) a perspectiva de Aprendizado e Crescimento.

A perspectiva financeira engloba os indicadores financeiros tradicionais. Já as outras três
perspectivas reúnem os indicadores não-financeiros que buscam aumentar os ativos
intangíveis da empresa. Scorecards são “balanceados” de duas formas. Primeiro, porque
existe um equilíbrio entre indicadores internos e externos. Segundo, há um equilíbrio nas
quatro perspectivas, incluindo indicadores financeiros e não financeiros (Clarke, 2000). Um
Balanced Scorecard deve estar organizado segundo relações de causa e efeito, englobando
indicadores relativos às quatro perspectivas.

2.2- O sistema de Indicadores da Teoria das Restrições - TOC

A TOC é uma teoria que parte da identificação inicial da meta da empresa. Goldratt & Cox
(1993) afirmam que a meta de uma empresa é ganhar dinheiro, tanto no presente como no
futuro. Goldratt & Cox (1993) colocam duas condições necessárias ao alcance da meta:
“satisfazer os clientes, tanto no presente como no futuro” e “satisfazer os empregados, tanto
no presente como no futuro” (ECT, 1997). Na verdade, a idéia de “satisfazer os empregados e
os clientes hoje e no futuro” são pressupostos básicos sem os quais torna-se impossível atingir
a meta econômica de ‘ganhar dinheiro hoje e no futuro’.

Uma restrição é qualquer coisa que limite um sistema de atingir uma performance superior em
relação à sua meta (Goldratt, 1993). Assim, o desempenho do sistema como um todo, isto é,
da empresa, é determinado pelas restrições. O processo decisório visando a melhor utilização
desse conjunto de restrições deveria estar baseado em um sistema de indicadores. Goldratt
(1993) apresenta a lógica de indicadores da TOC em dois níveis: os indicadores globais e os
operacionais.

Os indicadores globais são definidos como: a) Lucro Líquido (LL – medidor absoluto); b)
Retorno Sobre o Investimento (RSI – medidor relativo); c) Fluxo de Caixa (FC – medidor de
sobrevivência, ou seja, uma condição necessária). Estes indicadores são usuais e adotados
pela grande maioria das empresas. Em uma pesquisa recente realizada pelo Cost
Management Group on Performance Measurement, os indicadores mais utilizados pelos
contadores entrevistados foram: Lucro líquido, Orçamento (Budget) vs. Lucro Liquido, e
Fluxo de Caixa (Frigo, 2000). Porém, como são indicadores muito amplos, e representam o
resultado financeiro global da empresa, não são úteis para a tomada de decisão gerencial do
dia-a-dia. Assim, a TOC possui um segundo grupo de indicadores, os indicadores
operacionais.

De modo a garantir uma conexão entre os indicadores globais e as ações diárias nas empresas,
a TOC propõe outros três indicadores, chamados indicadores locais ou operacionais: a) Ganho
(G); b) Inventário (I); c) Despesas Operacionais (DO).

O Ganho seria “todo o dinheiro gerado no sistema através das vendas”, ou em temos
contábeis, a receita total decrescida de todas as despesas totalmente variáveis, utilizando uma
lógica de custeio variável.

 4

Inventário seria “todo o dinheiro que o sistema investe na compra de coisas que o sistema
pretende vender”. Essa visão de inventário incorpora um conceito contábil do mesmo, pois
nessa conta estão incluídos todos os investimentos realizados no sistema em questão.

Por fim, Goldratt define Despesas Operacionais como “todo o dinheiro que o sistema gasta
para transformar inventário em ganho”. Assim, todos os overheads bem como todo o trabalho
direto e indireto são considerados Despesas Operacionais.

A construção dos indicadores globais está explicitada da seguinte forma (Goldratt, 1991,
Noreen et al, 1996, ECT, 1997, Antunes, 1998):

• Lucro Líquido (LL): aumenta quando há aumento do ganho (G) ou quando há
diminuição das despesas operacionais (DO), sendo dado pela relação:

LL = (G - DO)

• Retorno Sobre o Investimento (RSI): aumenta com o ganho (G) e com a
diminuição das despesas operacionais (DO) e dos inventários (I), sendo dado
pelas relações:

RSI = (G - DO)/I ou RSI = LL/I

• Fluxo de Caixa (FC): aumenta quando há aumento do ganho (G) ou quando há
diminuição do inventário (I) e das despesas operacionais (DO).

Assim sendo, os indicadores estabelecidos em uma empresa podem ser avaliados e validados
no sentido de estarem ou não alinhados à meta através do impacto que exercem sobre o
ganho, o nível de inventário e as despesas operacionais. Aumentando o ganho e reduzindo
inventários e despesas operacionais, está-se caminhando em direção à geração de dinheiro, ou
seja, à meta de uma empresa.

2.3- A Abordagem teórica proposta de Sistema de Indicadores

A lógica de sistema de indicadores propostas pela TOC, embora sejam baseados em metas
não necessariamente financeiras (e.g. aumentar a satisfação dos clientes e empregados hoje e
no futuro), foram desdobradas em critérios quantitativos em indicadores Globais e
Operacionais. Dessa maneira, duas questões poderiam ser levantadas a partir dessa proposta:

a) Os indicadores Globais (Lucro Líquido, Retorno sobre Investimento e Caixa)
poderiam ser complementados com as perspectivas não financeiras do Balanced
Scorecard?

b) Os indicadores operacionais (Ganho, Despesas Operacionais e Inventário) são
métricas adaptáveis aos diversos setores das empresas?

Assim sendo, propõe-se um sistema que complemente os indicadores globais da TOC com as
perspectivas não financeiras do Balanced Scorecard, incorporando métricas estratégicas para
a empresa, e em nível setorial, que os indicadores operacionais sejam substituídos por
indicadores adaptados às necessidades de cada área da empresa, mas mantendo um
alinhamento aos indicadores operacionais propostos pela TOC, como mostra a Figura 1.

 5

I N D I C A D O R E S “SETORIAIS”I N D I C A D O R E S “SETORIAIS”

Lucro Líquido

InventárioDespesa
OperacionalGanho

RetornoSobre
Investimento Caixa

INDICADORES EMPRESARIAIS
RESULTADO ESTRATÉGICO

Figura 1- A abordagem teórica proposta

3. A abordagem metodológica

O presente trabalho dado a sua natureza aplicada, a qual objetiva gerar conhecimentos para a
aplicação prática dirigida a solução de problemas específicos, utilizou-se como procedimento
técnico a Pesquisa-ação.

A pesquisa-ação (THIOLLENT, 2000) pode ser definida como um tipo de pesquisa social
concebida e realizada para a resolução de um problema, onde os pesquisadores e envolvidos
no problema trabalham de modo cooperativo ou participativo. No entanto, a participação
isoladamente não pode ser vista como a característica principal da pesquisa-ação e sim a
solução de um problema não-trivial envolvendo a participação dos diversos atores do
processo.

A pesquisa-ação (THIOLLENT, 2000) necessita atender dois objetivos básicos: o prático e o
do conhecimento. Entende-se o primeiro como a contribuição da pesquisa na solução do
problema em questão e o segundo como o conhecimento gerado a partir da solução do
problema.

Nesse sentido, o objetivo prático desse trabalho foi o desenvolvimento e aplicação de uma
nova abordagem de sistema de indicadores para uma organização industrial de médio porte.
Em termos de conhecimento, procurou-se o desenvolvimento de uma abordagem teórica que
alinhasse, de forma sistêmica e sistemática, os conceitos de indicadores da TOC e do BSC.

Assim sendo, procurou o desenvolvimento de uma abordagem de alinhamento dos conceitos
dessas duas teorias, bem como a construção de um método de implantação dessa abordagem
para organizações com esse tipo de problemática. O método proposto, o qual será apresentado
no próximo item, foi então validado na empresa estudada, sendo os resultados obtidos
demonstrados no item 5 do presente trabalho.

 6

4. O método proposto

No sentido do estabelecimento de um conjunto de indicadores alinhados com os princípios
teóricos apresentados (TOC e BSC), propõe-se um método prático composto das etapas
descritas a seguir.

4.1. Diagnóstico

Nesta etapa deverão ser estabelecidas as condições atuais da Empresa com relação aos seus
indicadores, ou seja, quais são os indicadores adotados, quais são as relações sistêmicas entre
eles, quais as possibilidades de existência de conflitos entre eles. O principal objetivo desta
fase deve ser o estabelecimento claro da realidade atual da Empresa com relação à
estruturação de seus indicadores.

4.2. Capacitação Inicial

Nesta etapa os responsáveis pelo gerenciamento dos diversos níveis Organizacionais deverão
receber um nivelamento conceitual referente ao estabelecimento de indicadores com relação
aos princípios da TOC e do BSC. O principal objetivo desta etapa deve ser o claro
estabelecimento de uma base conceitual que permita aos participantes do processo um
completo entendimento a respeito do direcionamento do trabalho de redefinição dos
indicadores da Empresa.

4.3. Conscientização e Comprometimento da Alta Direção

Nesta etapa a idéia da redefinição dos indicadores deve ser “vendida” para a Alta Direção da
Empresa no sentido de se obter o necessário comprometimento para as atividades de revisão
dos indicadores atuais e implementação dos novos indicadores.

4.4. Construção dos Indicadores Empresariais

Nesta etapa as pessoas envolvidas nos processos gerenciais estratégicos da Empresa devem
participar de seções de discussão para a revisão e a redefinição dos indicadores Empresariais.
A estruturação desses indicadores deve esta alinhada com a lógica dos Indicadores Globais
propostos pela TOC e com a lógica do BSC. A definição desses indicadores deve ser
estabelecida em três fases:

a) brainstorming inicial para a construção de uma lista de possíveis indicadores a
serem adotados;

b) revisão da lista inicial de indicadores para validar seu alinhamento contra os
princípios teóricos que embasam o trabalho;

 7

c) priorização dos indicadores da lista inicial pela utilização da técnica do Baixo
Conflito.

4.4. Construção dos Indicadores Setoriais

Nesta etapa os gestores de cada setor da organização deverão participar de seções de
discussão de seus indicadores. O principal objetivo desta etapa é o redesenho dos indicadores
setoriais de modo a estabelecer o seu alinhamento tanto com os Indicadores Empresariais já
estabelecidos quanto com a lógica dos Indicadores Locais da TOC e com a lógica do BSC. O
principal cuidado a ser tomado nesta etapa deve ser no sentido de manter uma estrutura de
indicadores ao mesmo tempo enxuta e sistêmica. A estrutura enxuta, com poucos indicadores,
minimiza a possibilidade de ocorrência de conflitos entre eles. As relações sistêmicas entre os
indicadores podem garantir que a atuação das diversas áreas busque o aumento da
produtividade global da Empresa. Assim, quando a Empresa já possui um conjunto de
indicadores estabelecido que seja muito amplo, é possível que muitos desses indicadores
possam ser mantidos apenas como Índices de Verificação em nível local.

Essa etapa consiste de três grandes momentos:

a) Avaliação do alinhamento dos indicadores atuais: esse alinhamento é testado
através do “Teste do 3 Sim”. O qual consiste de três perguntas básicas:

O aumento/diminuição do indicador atual aumentará o Ganho da Empresa?

O aumento/diminuição do indicador atual diminuirá o Inventário da
Empresa?

O aumento/diminuição do indicador atual diminuirá as Despesas
Operacionais da Empresa?

Caso as três respostas sejam positivas, o indicador atual passou pelo teste e deve-se
passar para o terceiro momento, caso exista uma resposta negativa, então se faz
necessário a modificação do indicador em questão.

Ilustrando essa etapa, propõe-se a avaliação do indicador mais comum da área
comercial – Indicador de Faturamento. Aplicando as três perguntas do teste proposto,
observa-se que o aumento no Faturamento da empresa não necessariamente possibilita
aumento do ganho, pois se pode estar vendendo produtos com margens de
contribuição negativas, ainda que os inventários de produtos finais possam ser
reduzidos, mas o impacto nas Despesas Operacionais será nulo. Assim sendo, deve-se
passar para ao próximo momento dessa etapa.

b) Proposição de novos indicadores: nesse instante deve-se propor um novo
indicador, o qual esteja alinhado aos indicadores operacionais da TOC. Trata-se de
um processo criativo que deve ser embasado com um conhecimento da empresa
em questão.

Continuando o exemplo anterior da área comercial, um exemplo de indicador
poderia ser a avaliação do Erro na Previsão de Vendas. Uma diminuição desse
erro de previsão possibilitará um aumento no Ganho, pois a empresa não estará
perdendo vendas por falta de produtos produzidos. O inventário será reduzido, uma
vez que a empresa não irá produzir itens que não serão vendidos. As Despesas
Operacionais sofrerão redução em face da redução dos inventários e eliminação de
custos adicionais, visando a produção de itens que não foram inicialmente

 8

previstos. Tendo passado no teste, deve-se prosseguir para a próxima fase dessa
etapa.

c) Avaliação sistêmica do indicador: nesse momento o indicador proposta será
avaliado em termos dos seus eventuais impactos sistêmicos das pessoas que
estarão utilizando o mesmo. Trata-se de uma avaliação de efeito-causa-efeito
comportamental da nova métrica, buscando a identificação de possíveis efeitos
negativos.

Por exemplo, o indicador de Erro na Previsão de Vendas poderia motivar a
estimativa, por parte da equipe comercial da empresa, de quotas de vendas baixas,
de maneira que uma vez atingida, a equipe não manifestaria interesse em aumentar
as vendas, pois essa ação prejudicaria na mensuração do indicador em questão. No
caso da identificação de ações sistêmicas nocivas à empresa, deve-se retornar a
segunda fase dessa etapa, buscando a definição de um indicador que não possua
efeitos colaterais negativos. Uma possível alteração nesse indicador seria a sua
modificação para a seguinte expressão:

(1 - Erro na Previsão de Vendas) x Ganho

Dessa maneira, a equipe comercial estaria forçada para simultaneamente diminuir
o erro na previsão e aumentar o ganho da empresa, evitando o efeito colateral
mencionado anteriormente.

4. Aplicação do método

A seguir, descreve-se um caso de aplicação do método proposto em uma Organização
Industrial. O ponto de partida foi a realização de uma reunião inicial com a Diretoria para
definição dos Indicadores Empresariais, focados em Resultados e Estratégia. Esses
indicadores irão nortear a subseqüente definição dos Indicadores Setoriais. A lógica utilizada
consiste em promover uma discussão inicial sobre os indicadores mais apropriados para a
Empresa sem, nesse momento, estabelecer qualquer hierarquia em termos de valores relativos
entre eles.

Essa discussão inicial visa também estabelecer as necessidades percebidas pela Diretoria da
Empresa a respeito do papel a ser desempenhado por esses indicadores como ferramentas de
sintonia entre a Empresa e o mercado, na seguinte ordem de prioridade: a) qualidade; b)
agilidade; c) confiabilidade; d) preço.

Desse modo, a aplicação do método inicia-se pelo estabelecimento de um conjunto inicial de
possíveis indicadores Empresariais focados em resultados. Adotando a técnica de Baixo
Conflito, alguns Indicadores focados em resultados foram listados na seguinte ordem de
prioridade e pontuação:

1. Lucro / Ativo Total 24 pontos

2. Lucro / Venda 22 pontos

3. Capital de Giro 15 pontos

4. Perdas Globais 14 pontos

5. Sobra Caixa / Aplicação 13 pontos

6. Faturamento 11 pontos

 9

7. Participação no Mercado 7 pontos

8. Giro nos Estoques 6 pontos

A análise desse conjunto de possíveis indicadores resultou na definição das seguintes relações
como Indicadores Empresariais focados nos Resultados: a) Lucro/Ativo Total; b)
Lucro/Venda; c) Contas a Receber/Contas a Pagar; d) Vendas/Valor das Sucatas.

Adotando o procedimento anterior, foram indicados como sendo os seguintes os Indicadores
Empresarias focados na Estratégia, em ordem de prioridade:

1. Fidelidade de Clientes Estratégicos 16 pontos

2. Entrada para Grandes Clientes 14 pontos

3. Atendimento à Mercados Estratégicos 14 pontos

4. Qualificação de Pessoal 13 pontos

5. Novos produtos 11 pontos

6. Participação Sistema da Qualidade 9 pontos

7. Participação no mercado 6 pontos

A análise desse conjunto de possíveis indicadores resultou na definição das seguintes relações
como Indicadores Empresariais focados na Estratégia: a) Grau de Satisfação de Clientes
Estratégicos; b) Participação das Vendas Externas Diretas/Venda Total; c) Aderência à
Matriz de Treinamento; d) Projeto Estratégico.

O indicador Grau de Satisfação de Clientes Estratégicos deverá ser resultado de uma pesquisa
a ser feita diretamente com clientes representativos de uma parcela do faturamento da
Empresa. Essa pesquisa deverá ser efetuada com pessoas ocupantes de posições chave nos
clientes como Suprimentos, Produção e Marketing.

O indicador Participação das Vendas Externas/Venda Total deverá apontar o alcance de um
objetivo estratégico da Empresa relacionado com o aumento de sua participação no mercado
externo.

O indicador Aderência à Matriz de Treinamento estabelecerá o alcance real de atendimento
das necessidades de desenvolvimento das pessoas estabelecido estrategicamente pela
Empresa.

O indicador Projeto Estratégico deverá indicar a real implementação de um projeto
corporativo estratégico a ser implementado pela Empresa como, por exemplo, a certificação
ISO 9000.

Resumindo, a estrutura de Indicadores Empresariais ficou constituída da seguinte forma:

Tabela 1. Indicadores Empresariais.

Fonte: Autores

 10

Uma vez definidos os Indicadores Empresariais, uma série de sessões foi realizada com os
responsáveis pela gestão dos diversos setores da Empresa no sentido de revisar os indicadores
existentes visando redefinir seus indicadores setoriais. Essas discussões foram efetuadas com
as áreas de Produção, PCP, Vendas e Recebimento de Pedidos, Compras, Desenvolvimento
de Produtos, Almoxarifado, Expedição, Laboratório, Desenvolvimento de Componentes e
Áreas Administrativas.

Nas sessões de discussão os indicadores em utilização em cada setor da Empresa foram
revistos em função de seu alinhamento com os indicadores locais propostos pela TOC –
Ganho, Despesa Operacional e Inventário – visando estabelecer um conjunto de
relacionamentos sistêmicos entre os indicadores setoriais e, também, entre estes e os
indicadores empresariais. Desse modo, indicadores utilizados pela Empresa que não estavam
alinhados com a lógica da TOC foram descartados e, em algumas situações, outros
indicadores foram criados de modo a garantir esse alinhamento.

Os indicadores setoriais definidos para cada área são apresentados a seguir:

1. Produção: a)IROG – Índice de Rendimento Operacional Global (para as operações
críticas); b) Aderência ao Programa c) Giro do estoque d) Setup médio e) Despesas
variáveis/Vendas f) Valor das não-conformidades/Despesas Variáveis.

2. PCP: a) Valor do Pedido X Dias de Atraso; b) Valor do Pedido X Dias em Estoque;
c) Prazo de Produção Médio Ponderado.

3. Vendas e Recebimento de Pedidos: a) Valor do Pedido X Dias de Atraso; b) Valor
do Pedido X Dias em Estoque; c) Prazo Total Médio Ponderado.

4. Compras: a) Valor do Pedido X Dias de Atraso; b) Valor do Pedido X Dias em
Estoque; c) Prazo de Fornecimento Médio Ponderado; d) Despesas Variáveis/Vendas;
e) Giro do Estoque.

5. Desenvolvimento de Produtos: a) Despesas Variáveis/Vendas; b)
Custos/Faturamento; c) Horas Improdutivas ou Paradas no Gargalo por Falta ou
Problemas com Componentes desenvolvidos.

6. Almoxarifado: a) Despesas Variáveis/Vendas; b) Diferença do Estoque do
Almoxarifado.

7. Expedição: a) Despesas Variáveis/Vendas; b) Aderência ao Plano de Embarque; c)
Diferenças de estoque.

8. Laboratório: a) Despesas Variáveis/Vendas; b) Sucatas e devoluções do
Gargalo/Vendas; c) Atendimento no prazo para amostras.

9. Desenvolvimento de Componentes: a) Giro dos Estoques de Componentes,
calculado pelas Vendas/Estoque médio de Componentes; b) Média de ajuste de
componenetes por pedido; c) Despesas Variáveis/Vendas.

10. Administrativa e Financeira: a) Atraso Médio Ponderado dos
Recebimentos/Recebimentos Médios Diários; b) Atraso Médio Ponderado dos
Pagamentos/Pagamentos Médios Diários; c) Perdas Financeiras/Faturamento.

11. Recursos Humanos: a) Rotatividade; b) Absenteísmo; c) Aderência à Matriz de
Treinamento.

 11

12. Desenvolvimento da Qualidade: a) Média de satisfação dos colaboradores; b)
NCI/Faturamento; c) Valor Médio Ponderado de Pedidos Interditados.

5. Conclusões
O presente artigo demonstrou a necessidade das organizações atuais basearem as suas
decisões em um sistema de indicadores que incorporem além de critérios financeiros,
elementos estratégicos, bem como que esse sistema seja desdobrado para todas as áreas da
empresa de forma sistêmica.

As contribuições da TOC e BSC no campo dos indicadores são um grande passo no sentido
de possibilitar uma abordagem para essa problemática. Entretanto, o artigo propõe uma
sinergia entre essas duas técnicas, bem como complementa as mesmas, oferecendo um
método sistêmico e sistemático de avaliação e implantação de um sistema de indicadores.
A pesquisa-ação desenvolvida demonstrou a efetividade da abordagem proposta, bem com a
necessidade da organização em modificar o seu sistema de indicadores, o qual era composto
por um grande número de indicadores setoriais (em média 15 por área da empresa) e ao
mesmo tempo conflitantes entre si. A aplicação do método proposto, reduziu o número de
indicadores para, em média, 4 por área da empresa, sendo todos alinhados com os indicadores
operacionais da TOC. A criação dos indicadores empresariais, possibilitaram um maior
controle da direção da empresa, no sentido do impacto das decisões estratégicas, bem como,
de um reposicionamento estratégico das ações a serem tomadas na mesma.

6. Referências Bibliográficas

ANTUNES Jr., J. A. V. Em direção a uma teoria geral do processo na administração da
produção: uma discussão a partir da possibilidade de unificação da teoria das restrições e
da teoria que sustenta a construção dos sistemas de produção com estoque zero. Tese de
Doutoramento, Porto Alegre: Programa de Pós-Graduação em
Administração/Universidade Federal do Rio Grande do Sul, 1998.

CHIAVENATO, I. Administração: Teoria, Processo e Prática. São Paulo: McGraw-Hill do
Brasil, 1985.

CLARKE, P. Keeping score. Accountancy Ireland. Dublin, Junho 2000, v. 32, issue 3.

DRUCKER, P. F. Administração, Responsabilidades, Tarefas, Práticas. São Paulo,
Livraria Pioneira Editora, 1975, Vol. 1.

ECT – Empresa Brasileira de Correios e Telégrafos. Gestão da Produtividade Aplicada aos
Correios. (Organizadores: KANNENBERG, G; ANTUNES Jr., J.A.V; RODRIGUES,
L.H.). Apostila de treinamento, Brasília, 1997.

FRIGO, M. L. 2000 CMG survey on performance measurement: The evolution of
performance measurement systems. Cost Management Update, Março 2000. Montvale,
issue 105.

GOLDRATT, E. M. & FOX, R.E. A Corrida pela Vantagem Competitiva. Editora Educator,
São Paulo, 1989.

GOLDRATT, Eliyahu M. A síndrome do palheiro: garimpando informação num oceano de
dados. São Paulo: Educator, 1991, 2a Ed.

GOLDRATT, Eliyahu M., COX, Jeff. A Meta. São Paulo: Educator, 1993, 2a Ed.

 12

GOLDRATT, Eliyahu. Mais que sorte...um processo de raciocínio. São Paulo: Educator,
1994.

GOLDRATT, Eliyahu. Teoria das Restrições. New Haven, CT, Goldratt Satellite
Program/Avraham Y. Goldratt Institute do Brasil, 1999.

HARRINGTON, James. Aperfeiçoando processos empresariais. Rio de Janeiro: McGraw-
Hill, 1993.

HRONEC, Steven M. Sinais vitais: usando medidas de desempenho da qualidade, tempo e
custos para traçar a rota para o futuro de sua empresa. São Paulo: Makron Books, 1994.

KAPLAN, Robert S. & NORTON, David P. A estratégia em ação: Balanced Scorecard. Rio
de Janeiro: Campus, 1997, 3a Ed.

KAPLAN, Robert S. & NORTON, David P. Using the Balanced Scorecard as a Strategic
Management System, Harvard Business Review, Jan-Feb 1996.

KAPLAN, Robert S. & NORTON, David P. Putting the Balanced Scorecard to Work,
Harvard Business Review, Sep-Oct 1993.

KAPLAN, Robert S. & NORTON, David P. The Balanced Scorecard - Measures that Drive
Performance, Harvard Business Review, Jan-Feb 1992.

NOREEN, E.; SMITH D. & MACKEY, J.T. A Teoria das Restrições e suas Implicações na
Contabilidade Gerencial. Editora Educator, São Paulo, 1996.

RUMMLER, Geary A., BRACHE, Alan P. Melhores desempenhos das empresas: uma
abordagem prática para transformar as organizações através da reengenharia. São
Paulo: Makron Books, 1994.

SCHIEMANN, William A. & LINGLE, John H. Bullseye ! Hitting Your Strategic Targets
Through High-Impact Measurement. New York (NY): The Free Press, 1999.

SRIKANTH, Mokshagundam L. & CAVALLARO Jr, Harold E. Regaining Competitiveness.
Great Barrington (MA): North River Press, 1993.

SVEIBY, Karl E. A Nova Riqueza das Organizações – Gerenciando e Avaliando Patrimônios
de Conhecimento. Rio de Janeiro: Campus, 1998.

THIOLLENT, Michel. Metodologia da Pesquisa-ação. São Paulo: Cortez Editora, 2000.

THOR, Carl G. The Measures of Sucess. New York, John Wiley & Sons, Inc, 1994.

 13

