INOVAÇÃO TECNOLÓGICA NA INDÚSTRIA AUTOMOBILÍSTICA:

CARACTERÍSTICAS E EVOLUÇÃO RECENTE

Resumo

O objetivo principal deste artigo é analisar as características básicas da evolução recente do

processo de inovação tecnológica na indústria automobilística. A hipótese de trabalho é que

estariam ocorrendo mudanças na intensidade do processo de inovação técnica nesta indústria. O

ponto de partida é a observação que, nos últimos anos, tem havido na indústria automotiva --

provavelmente em decorrência da intensificação da concorrência setorial e de uma maior

oportunidade tecnológica-- tanto uma ampliação dos gastos em P&D quanto uma crescente

incorporação da micro-eletrônica (nos produtos e nos processos produtivos). Finalmente, são feitas

também algumas considerações procurando relacionar os resultados obtidos neste artigo com a

discussão do processo de *de-matury* (rejuvenescimento) industrial, proposto por Abernathy e outros

autores.

Palavras-chave: Automóveis e outros equipamentos de transporte; Administração da Inovação

Tecnológica e da P&D; Empresas Multinacionais (competitividade internacional);

Abstract

The main goal of this article is to analyze the recent evolution of the technological innovation

process in the automobile industry. A provisional assumption is that could be happened changes on

the auto industry technical innovation process. The starting point is the observation that, in the last

years, there have been both - probably as consequence of the sectorial competition intensification

and the higher technological opportunity – an amplification of the expenses in R&D as well as an

increasing incorporation of the microelectronics, in the products and in the productive processes, by

the automobile industry. Finally, some considerations are made, aiming at relating the obtained

results in this article with the discussion of the de-matury industrial process proposed by Abernathy

and other authors.

Keywords: Automobiles, other transportation equipment; Management of Technological

Innovation and R&D; Multinational Firms, international business (international competitiveness);

Autor: Enéas Gonçalves de Carvalho

Área: 7. Trabalho, Indústria e Tecnologia

Sub-área: 7.3. Economia da Tecnologia e da Inovação

1. Introdução

Nas últimas três décadas a indústria automobilística tem passando por várias e importantes mudanças. Ainda nos anos 70, o oligopólio automobilístico foi abalado pela emergência das montadoras japonesas no cenário internacional e subseqüentemente pela introdução dos inovadores métodos de organização e de gestão da produção criados e desenvolvidos pela Toyota (Womack *et al.*, 1990; Clark e Fujimoto, 1991; Fujimoto, 1999).

Os anos 80 foram marcados, por um lado, pelo início do processo de difusão do sistema toytista de produção e, por outro, pela introdução e difusão das técnicas de produção flexível. Viabilizadas pelos avanços da micro-eletrônica, as tecnologias de produção flexível criaram - juntamente com as inovadoras formas de organização da produção- grandes oportunidades para a introdução de inovações no setor automobilístico, tanto no processo produtivo quanto nos próprios produtos (Womack *et al.*, 1990; Vickery, 1996; Freeman e Soete 1997)¹.

Já a década dos 90 foi marcada sucessivamente pelo deslocamento do foco competitivo para o desenvolvimento de produtos e para o avanço do processo de globalização –e, também, para as conseqüências deste último processo em termos dos fatores que definem a competitividade neste setor (Clark e Fujimoto, 1991; Sturgeon e Florida, 1999; Fujimoto e Takeishi, 2001)². Estas últimas décadas, especialmente a partir de meados dos anos 80, têm sido caracterizadas também por uma intensificação do processo competitivo, crescentemente global (Vickery, 1996; Fujimoto e Takeishi, 2001; DOC, 2005 e 2006). Ainda que a concorrência na indústria automotiva não possa ser qualificada de dramática, ela tem sido, sem dúvida, severa (Fine *et al.*, 1996; Fujimoto e Takeishi, 2001).

Mais recentemente, principalmente a partir de meados dos anos 90, tem se observado também um crescente empenho das empresas automobilísticas (não só das montadoras) no desenvolvimento das chamadas tecnologias automotivas avançadas (OTP, 2003a e b; NRC, 2003 e 2005; DOC, 2005 e 2006).

Este artigo está organizado da seguinte forma. Na seção 2, que se segue a esta introdução, procurou-se fazer, de forma breve, uma apresentação das características básicas da tecnologia da indústria automobilística, incluindo-se a questão da modularização. Na seção 3 buscou-se realizar uma análise de características selecionadas da P&D e da evolução recente do processo de inovação tecnológica neste setor. Finalmente, na seção 4 foram feitas algumas

² Ver ainda Fine *et al.*, 1996; freyssenet *et al.*, 1998; Fujimoto, 1999.

¹ Ver também Jones, 1985; Watanabe, 1987; Dertouzos et al., 1989.

considerações finais, procurando relacionar os resultados obtidos neste artigo com a discussão do processo de *de-matury* (rejuvenescimento) industrial, proposto por Abernathy e outros autores.

2. Tecnologia e Modularização na Indústria Automobilística

2.1. Características Tecnológicas Básicas

De acordo com a metodologia proposta pela OECD (2001) e pela UNCTAD (2005), o setor automobilístico deve ser classificado -com base nos seus atributos tecnológicos- como uma indústria de média-alta intensidade tecnológica, à semelhança dos setores de maquinaria elétrica, de química (exclusive farmacêutica), de máquinas e equipamentos mecânicos, de equipamentos ferroviário e de equipamentos de transporte não classificados em outras indústrias (OECD, 2001; UNCTAD, 2005)³. Muito embora seja verdade que a indústria automobilística e os automóveis se utilizem de várias tecnologias difundidas e de muitos sistemas e componentes familiares, é igualmente verdade que ambos também fazem amplo uso de um grande número de produtos e tecnologias avançadas, desenvolvidos através de intensas atividades de P&D (ver Gráfico 1 a seguir, para os dados da indústria automobilística japonesa) (McAlinden *et al.*, 2000; OTP 2003 a e b; DOC, 2005 e 2006)⁴. Como se verá adiante, os automóveis são também considerados produtos complexos, que se utilizam de processos produtivos e de uma base de conhecimento tecnológico igualmente complexos.

.

³ Ainda segundo estas publicações, devem ser classificados como indústrias de alta tecnologia os setores de aviação e produtos espaciais; de produtos farmacêuticos; de computadores e maquinaria de escritório; de equipamentos de comunicação, rádio e televisão e de instrumentos médicos, óticos e de precisão (OECD, 2001; UNCTAD, 2005). Segundo UNCTAD (2005), os setores de alta tecnologia apresentam intensidade de P&D (P&D/Vendas) acima de 5%, enquanto que os setores classificados como de média-alta intensidade tecnológica se situam na faixa entre 1,5 e 5%. Destaque-se que, por este critério, o setor automobilístico japonês deveria ser classificado como sendo de alta tecnologia (ver novamente o Gráfico 1).

⁴ Por exemplo, de acordo com o *U. S. Corporate R & D: Volume I. Top 500 Firms in R& D by Industry Category*, o setor de veículos a motor e outros equipamentos de transporte de superfície foi o terceiro colocado –sendo superado apenas pelos setores de eletrônica e informação e de substâncias e aparelhos médicos-- tanto em termos da intensidade de P&D (relação P&D/ Vendas) quanto dos gastos totais de Pesquisa e Desenvolvimento realizados em 1996 e 1997 pelas 500 maiores corporações da economia norte-americana (NSF, 1999, quadros 1 e 4). Os dados desagregados por empresas do *U.S. Coporate R &D: Volume II. Company Information on Top 500 Firms in R &D* revelam também que os gastos com P&D (relação P&D/vendas) em 1996 e 1997 das duas maiores montadoras norte-americanas a **GM** (4,8 e 5,5 %) e a **Ford** (4,1 e 4,6%) foram da mesma ordem de grandeza dos gastos correspondentes das duas maiores empresas do setor de aviões, mísseis guiados e de veículos espaciais, respectivamente a **Boeing** (4,2 e 5,2%) e a **United Technologies Corp** (4,8 e 4,7%). De fato, os gasto da GM foram até mesmo ligeiramente superiores (NSF, 1999, *op.cit.*, quadro 3).

GRÁFICO 1. Investimento em P&D dos fabricantes japoneses de veículos.

Com base no método proposto pelo *U.S. Bureau of Census* (BOC) para definir as indústrias *high-tech*, "o automóvel pode ser descrito como uma plataforma hospedeira de tecnologias de ponta e a indústria [automobilística] como uma produtora destas tecnologias" (McAlinden et al., 2000: 20). De fato, a indústria automobilística utiliza (ou desenvolve internamente) tecnologias de ponta e componentes de quatro áreas consideradas avançadas --1) computadores e telecomunicações, 2) eletrônica, 3) manufatura integrada por computadores e 4) *design* de materiais-- de um total de dez que definiriam, segundo a metodologia sugerida pelo BOC, as indústrias de alta tecnologia (McAlinden et al., 2000).

No que se refere à utilização das novas tecnologias na indústria automobilística -- excetuando-se, é claro, as formas alternativas de propulsão (motores elétricos, híbridos e células de combustível)--, a eletrônica⁵, a tecnologia de informação e os novos materiais são indiscutivelmente as variáveis chave (McAlinden et al., 2000; Rapp, 2000; Chanaron, 2001; NRC, 2005). Por exemplo, segundo estimativas, a parcela da eletrônica embarcada no custo corrente dos veículos automotores era de cerca de 10% em 2000 (McAlinden et al., 2000)⁶. Atualmente, avalia-se que tal parcela já seja de 20% e estima-se que ela salte para aproximadamente 40% em 2015 (DOC, 2006).

Como muitos outros setores, a indústria automobilística está expandindo rapidamente a utilização de sistemas e de componentes eletrônicos. Praticamente todas as funções dos

⁵ Em sentido amplo, envolvendo não apenas a chamada eletrônica embarcada mas também os sistemas CAD/CAM/CAE, as *flexible body lines*, os sistemas CIM e os supercomputadores (EIU, 1 quadrimestre de 1998).

⁶ Para se dar uma idéia de quão efetivamente empenhado esta o setor automobilístico em relação à utilização da eletrônica, uma outra estimativa desta mesma pesquisa parece ser esclarecedora: quase 85% (em termos de valor) dos

autoveículos modernos sofisticados –como aceleração, frenagem, controles de tração, de estabilidade e de injeção de combustível (incluindo injeção eletrônica), sistemas de combustão *lean-burn*, dirigibilidade, segurança, ajuste da posição da direção e dos bancos, navegação, proteção antichoque, telemática, sistemas de controle de voz e entretenimento-- já são controladas e/ou viabilizadas pela eletrônica embarcada (Fine *et al.*, 1996; McAlinden et al., 2000; DOC, 2005 e 2006).

E a tendência em curso parece ser a crescente difusão destes controles eletrônicos para os veículos menos sofisticados –dependendo, é claro, da complexidade dos respectivos sistemas de controle e dos preços dos modelos--, em função da utilização cada vez mais intensa e ampla da eletrônica embarcada como arma competitiva⁷ e do barateamento relativo dos seus custos de produção (McAlinden et al., 2000; Carvalho, 2003; DOC, 2005 e 2006).

Por outro lado, a combinação da tecnologia da informação e da comunicação, em tempo real, de voz e de dados -que tem sido chamada de telemática- tem viabilizado o desenvolvimento de sistemas de navegação, de segurança e de serviços de emergência para os casos de acidentes e/ou de problemas mecânicos --incluindo notificação de roubo e rastreamento, diagnóstico mecânico remoto e banco de dados com informações médicas do motorista⁸. Estes serviços resultam da combinação da telefonia móvel com os sistemas de posicionamento global para o monitoramento dos veículos (McAlinden et al., 2000; Rapp, 2000; DOE, 2000).

E o futuro próximo da telemática parece apontar para a viabilização de sistemas de controle de voz para várias funções do veículo --desenvolvido pioneiramente pela Visteon e já disponíveis, por exemplo, no Jaguar S-Type--, de informação de tráfico, em tempo real, e de acesso à internet no veículo. Para um horizonte de tempo mais amplo, as perspectivas mais promissoras para a telemática parecem estar associadas às possibilidades de desenvolvimento do que tem sido chamado de Sistema de Transporte Inteligente (ITS) (Fujimoto e Takeishi, 2001; McAlinden et al., 2000; Rapp, 2000).

A concepção atual do ITS é de que venha a ser possível, por exemplo, disponibilizar informações de engarrafamento de tráfico através da comunicação direta entre carros, entre carros e centros de controle e entre carros e rodovias. Imagina-se, ainda, que se venha a poder ajustar a distância entre os carros, em uma rodovia, através de controles automáticos, com o que os veículos funcionariam como virtuais unidades de um trem (Rapp, 2000; Fujimoto e Takeishi, 2001; NCR,

5

-

produtos eletrônicos utilizados nos veículos leves produzidos nos Estados Unidos são fabricados dentro da própria indústria automobilística (McAlinden *et al.*, 2000).

⁷ Uma recente estimativa concluiu que há entre 20 e 30 microprocessadores, em média, nos veículos automotores no mercado norte-americano (McAlinden et al., 2000). Já um Lexus LS 400, um modelo para o mercado de luxo da Toyota, tem 40 microcomputadores segundo a própria montadora (Chanaron, 2001).

⁸ Atualmente o OnStar, oferecido pela GM, é o mais amplo serviço de telemática disponível no mercado norte-americano (McAlinden et al., 2000).

2003).

Se tais medidas forem efetivamente viáveis, os engarrafamentos nas rodovias expressas tenderiam a diminuir significativamente. E dadas as decorrentes possibilidades de aumentar a velocidade média dos veículos sem comprometer a segurança, diminuiriam também os gastos de energia. Ao mesmo tempo, seriam reduzidas as emissões de dióxido de carbono e os ganhos ambientais seriam potencialmente expressivos (Fujimoto e Takeishi, 2001; Rapp,2000).

Tradicionalmente vista como uma indústria de aço e de ferro-fundido, o setor automobilístico vem crescentemente também se empenhando no desenvolvimento e nas experiências com o uso de materiais leves⁹ – incluindo-se aços de alta e ultra-alta resistência, alumínio, plásticos especiais resistentes a altas temperaturas, ligas de magnésio e fibras compostas reforçadas (de carbono, cerâmicas e outros materiais). Estes esforços têm tido também impactos complementares consideráveis nos chamados processos de manufatura avançados (McAlinden et al., 2000; OTP, 2003b; NCR, 2003).

Segundo os resultados do *Delphi X: Forecast and Analysis of the North American Automotive Industry (materials volume)*, os custos de produção seguem sendo os principais obstáculos à ampliação do uso dos materiais leves e, em particular, das fibras compostas reforçadas, não obstante o seu grande potencial como redutor de peso (McAlinden et al., 2000).

Atualmente estes materiais têm tido, ainda, uma utilização restrita aos veículos convencionais de alta *performance* e aos protótipos e modelos de pesquisa de alta *milhagem*, que têm sido desenvolvidos, no caso norte-americano, inicialmente no âmbito do USCAR e dos programas de tecnologias alternativas de *powertrain* (propulsores híbridos e de células de combustíveis) do Partnership for New Generation of Vehicles (PNGV) e, mais recentemente (desde de 2004), no âmbito do FreedomCar e do Fuel Partnership (McAlinden et al., 2000; OTP, 2003b; NRC, 2005: The First Report¹⁰.

3. P&D e Inovação Tecnológica na Indústria Automobilística

3.1. Características Selecionadas da P&D na Indústria Automobilística

A inovação na indústria automobilística é principalmente resultado dos processos de

_

⁹ Esta busca por materiais novos e leves --que tem sido impulsionada no caso norte-americano pelo advento de novos mandatos governamentais relativos ao uso mais eficiente de combustíveis e pelas novas regulações quanto às emissões de poluentes (o *Clean Air Act* de 1990 e a 'lei 2004' da Califórnia)– tem envolvido não apenas as montadoras automobilísticas e os fornecedores de autopeças mas também os produtores de aço e a totalidade da infra estrutura de pesquisa de que dispõem o *U. S. Council for Automotive Research* (USCAR), os laboratórios universitários e públicos de pesquisas e o *American Iron and Steel Institute*, através neste último caso do projeto do *Ultralight Steel Auto Body* (USLAB) (McAlinden et al., 2000).

¹⁰ Em janeiro de 2004 foi instituído, por iniciativa presidencial, o FreedomCar para dar continuidade e ampliar o escopo de atuação do antigo PNGV (NRC, 2005).

desenvolvimento de produto (Clark e Fujimoto, 1991; Marsili, 2001)¹¹. Tal característica faz com que a organização das atividades de P&D seja baseada principalmente em equipes de projeto e no crescente desenvolvimento simultâneo de parte das atividades dos respectivos projetos (Coriat e Weinstein, 2001; Fujimoto, 1999). Aparentemente, está ênfase da P&D no desenvolvimento de produtos pode ser, pelo menos em parte, a causa da predominância das inovações incrementais que têm caracterizado o setor automobilístico (Calabrese, 2001)¹².

Com relação à sua complexa base de conhecimento, às condições para o seu respectivo acesso às tecnologias chave e às capacitações de uma maneira geral, a indústria automobilística parece combinar duas características fundamentais:

1) As capacidades inovativas são baseadas principalmente em capacitações específicas, coletivas e, em grande medida, tácitas e, portanto, de difícil codificação –desenvolvidas, por sua vez, através de processos de aprendizados coletivos e internos. Por este motivo, a organização interna do desenvolvimento de produto e as suas relações com as outras funções (de *design*, de produção, de *marketing* etc.) das montadoras têm se revelado críticas. Não por acaso, o *management* dos recursos humanos internos parece estar na base do sucesso das concepções organizacionais/produtivas da Toyota (Teece et al., 1997; Fujiomto, 1999; Coriat e Weinstein, 2001).

2) A natureza sistêmica de sua complexa base de conhecimento e o aspecto central do *design system* nos processos de desenvolvimento de produtos. Tais fatos parecem conferir um papel crítico às condições de acesso das montadoras às diferentes fontes de conhecimento, de tecnologias e de informações, especialmente em relação aos fornecedores de equipamentos (Coriat e Weinstein, 2001; Raap, 2000; 2001; Marsili, 2001) ¹³ (ver também a próxima nota).

Com respeito à dimensão organizacional da P&D, cabe destacar que a organização por

¹¹ Segundo os dados da NSF para 1992, os gastos com o desenvolvimento de produto na indústria automobilística norteamericana respondiam por 91,7% do total de gastos em P&D, cabendo à pesquisa aplicada e à básica 7,1 e 1,2 % respectivamente (Marsili, 2001).

¹² Poderia se acrescentar, neste caso, a relativa maturidade das principais tecnologias automobilísticas. Está situação tem, entretanto, alterado-se, no caso da tecnologia dos motores de combustão interna, em razão, principalmente, da intensificação do uso da micro-eletrônica (sensores) no desenvolvimento dos motores, e também pelos avanços nas novas tecnologias de propulsão dos autoveículos (especialmente, motores elétricos híbridos e as células de combustível) (OTP, 1998; OTP, 2003 a e b; Marsili, 2001; DOC, 2005 e 2006).

¹³ O regime tecnológico dos sistemas complexos de conhecimento [the complex (knowledge) system (techonological)regime]

⁻constituído pelas indústrias automobilística e aeroespacial)- "apresenta um alto grau de diferenciação tecnológica na base de conhecimento. (...) Nestas industrias, a inovação envolve tipicamente uma ampla gama de tecnologias através de diversas áreas de conhecimento. Particularmente diferenciado é o conjunto de competências de *background* nas tecnologias de produção, revelando a natureza altamente complexa da cadeia de fornecimento. Em ambas as indústrias de transporte, as competências de *background* são desenvolvidas em instrumentos, computadores, aparelhos elétricos e equipamentos, equipamento de metalurgia e produtos metálicos" (Marsili, 2001: 169). No caso do setor automobilístico as *core* competências são em tecnologias de veículos rodoviários e motores e maquinaria não elétrica. Em termos da distribuição do total de patentes obtidos no USPTO, entre 1981 e 1990, pelas empresas automobilística da amostra de 539 grandes firmas do SPRU (Sussex Universty), as mencionadas *core* tecnologias respondem por, respectivamente, 21,4% e 15,2% (Marsili, 2001: 125).

projetos e, em particular, a estrutura de *heavyweight team*, tem se mostrado a forma mais eficiente tanto em termos dos custos quanto do tempo necessário para o desenvolvimento e a introdução de novos modelos (Clark e Fujimoto, 1991; Iansite e Clarck, 1994). Esta forma de coordenação interna tem sido combinada também com novos métodos quanto às relações externas com fornecedores, especialmente quando envolvem atividades cooperativas (Teece et al., 1997; Fujimoto, 1999).

Quanto aos fatores determinantes da eficiência da P&D, deve ser enfatizado o papel central das condições em que se processa a coordenação das atividades do corpo técnico que, por sua vez, viabiliza os processos de aprendizado coletivo interno (Clark e Fujimoto, 1991; Iansite e Clarck, 1994). Especialmente importantes parecem ser, também, a coesão das equipes de desenvolvimento e a sua interação com os demais grupos constituintes das empresas (Teece et al., 1997; Fujimoto, 1999; Coriat e Weinstein, 2001).

Por outro lado, "enquanto integradores de sistemas, os fabricantes de automóveis contam com fornecedores externos de partes e componentes o que, freqüentemente, requer elevados níveis de esforços em P, D & E. Profundo conhecimento tecnológico é necessário para o controle estratégico sobre os fornecedores e os acordos conjuntos de P, D &E" (Miller, 1994: 31).

Como as pesquisas recentes têm demonstrado, a principal fonte de acumulação de conhecimento tecnológico no caso da indústria automobilística se baseia –mais do que na absorção externa de novas tecnologias, mesmo quando esta possibilidade está disponível (como tem ocorrido recentemente) – principalmente na habilidade das próprias firmas de desenvolverem internamente capacitações organizacionais específicas. Não obstante, as montadoras também fazem uso complementar de uma extensiva rede de fornecedores de tecnologia (Miller, 1994; Marsili, 2001). Entretanto, as empresas tecnologicamente líderes são relativamente independentes da sua rede de tecnologia: "elas definem a si próprias como as fontes primeiras de novas tecnologias" (Miller, 1994: 32; Carvalho, 2005b).

A eficiência deste tipo de sistema de inovação e de produção, como demonstram em especial os estudos sobre as montadoras japonesas e alemãs, parece estar fortemente relacionada com a criação de rotinas específicas no interior das empresas e com as respectivas estratégias de administração do trabalho e de incentivos (Clark e Fujimoto, 1991; Teece et al. 1997; Fujimoto, 1999).

Em termos do regime tecnológico¹⁴, a indústria automobilística pode ser caracterizada

de regime tecnológico caracterizando-o em termos do iniver de oportunidade tecnológica, do peso das barreiras tecnológicas à entrada derivadas da especificidade da indústria em relação ao conhecimento e às vantagens de escala em inovação, da persistência da inovação, da diversidade tecnológica intra-industrial entre as firmas, do nível e direções da

8

¹⁴ Segundo Malerba, um regime tecnológico é caracterizado pelas condições de oportunidade, de apropriabilidade e pelos graus de cumulatividade do conhecimento tecnológico e, também, pelas características da sua base relevante de conhecimento (Malerba e Orsenigo,1996; Malerba, 2001). Mais recentemente, Marsili propôs uma ampliação da noção de regime tecnológico caracterizando-o em termos do "nível de oportunidade tecnológica, do peso das barreiras tecnológicas à entrada derivadas da especificidade da indústria em releção ao conhecimento e às cuntagens de escala em

por um médio-alto grau de oportunidade¹⁵, por um médio-alto grau de barreiras à entrada em conhecimento e escala, por uma elevada persistência da inovação em tecnologias, pela complexidade da sua base de conhecimento e, também, por elevadas cumulatividade e apropriabilidade (Marsili, 2001; Malerba, 2001). Com relação às condições de apropriabilidade das inovações, o *lead time* --muito mais do que as patentes¹⁶ (Calabrese, 2001, Marsili, 2001)-- tem se revelado como o mecanismo mais eficaz de proteção no âmbito da inovação de produtos. Esta última característica parece estar também fortemente relacionada à importância que a redução do tempo de desenvolvimento de produtos vem crescentemente adquirindo, como arma competitiva, no setor automobilístico (Fujimoto e Takeishi, 2001; DOC, 2005 e 2006).

De fato, a intensificação da concorrência na indústria automobilística tem sido marcada pela utilização mais intensa da tecnologia (especialmente da micro-eletrônica) (Vickery, 1996; Fine *et al.*, 1996), pela redução do ciclo desenvolvimento de produto (Fujimoto, 1999; Fujimoto e Takeishi, 2001), pela ampliação da diversidade de modelos (e dos seus atributos) e pela segmentação dos mercados previamente existentes (NRC, 2003; OECD, 2004; DOC, 2005 e 2006). No caso dos E.U.A., por exemplo, as vendas anuais médias por modelo caíram de 106,8 mil em 1985 para 48,6 mil em 2005. Por outro lado, o número de modelos de carros oferecidos naquele mercado, que era de cerca de 250 em 1999, deverá subir para estimados 330 em 2008. Além de uma maior diversidade de modelos, tem sido incorporado também um crescente número de atributos e capacidades aos mesmos (DOC, 2005 e 2006).

Na mesma direção, os dados de patentes, obtidos por montadoras selecionadas junto ao USPTO e sistematizados por este autor, parecem corroborar também, neste âmbito, a idéia da intensificação do uso da tecnologia e, indiretamente, da intensificação da concorrência (ver Gráfico

1.

diferenciação da base de conhecimento, da relevância das fontes externas de conhecimento, das ligações com a pesquisa acadêmica em vários campos do conhecimento e da natureza da inovação" (Marsili, 2001: 93).

¹⁵ Como se está procurando demonstrar (ver adiante), o grau de oportunidade tecnológico da indústria automobilística tem elevando-se, nos anos recentes, em função das novas possibilidades de introdução de inovações viabilizadas, principalmente, pelos avanços da micro-eletrônica, das tecnologias de motores de combustão interna e, mais recentemente, pelas inovadoras tecnologias de propulsão de autoveículos (Marsili, 2001; OTP, 2003 a e b; NRC, 2005; DOC, 2005 e 2006).

¹⁶ Analogamente ao aeroespacial, o setor automobilístico também tem uma baixa propensão a patentear. Considere-se o seguinte exemplo: na classificação da intensidade inovativa, elaborada a partir do banco de dados das grandes firmas do SPRU para o período de 1985-90, o setor automobilístico figurava em 10º lugar quanto à intensidade do patenteamento e em 6º lugar em termos da intensidade da P&D --o setor aeroespacial figurava em 7º e em 5º lugares, respectivamente, em relação à intesidade do patenteamento e do gasto em P&D. Isto demonstra que o esforço inovativo, tanto da indústria automobilística quanto da aeronáutica, tende a ser subestimado pelos dados de patenteamento, sendo, por outro lado, mais apropriadamente avaliado pela intensidade dos gastos em P&D. Não obstante, é digno de destaque que o setor automobilístico figurava em 4º lugar no *ranking* quando se considerava o peso relativo dos diferentes setores, da referida amostra de grandes empresas, em termos das suas participações no total das patentes obtidas nas áreas tecnológicas com mais rápido crescimento. O setor automobilístico possuía, segundo este *ranking*, 23,8% de patentes das áreas tecnológicas de mais rápido crescimento, no número total de suas patentes obtidas. Neste relevante quesito, a indústria automobilística era superada apenas pelas indústrias de computadores , de instrumentos e de eletroeletrônicos, respectivamente (1º, 2º e 3º lugares), ficando à frente, por exemplo, da farmacêutica (5º) , da química (7) e, particularmente, da aeronáutica (12º) (Marsili, 2001: 117).

2 a seguir).

Fonte: Elaborado pelo autor a partir de Informações do USPTO (ver TABELA 2. A, do Anexo).

GRÁFICO 2. Patentes obtidas no USPTO pelas montadoras selecionadas, agrupadas por Região (1990 à 2005).

Por outro lado, tem-se observado, mais recentemente, também uma importância crescente atribuída ao desenvolvimento das novas tecnologias de propulsão dos autoveículos como arma competitiva potencialmente estratégica (DOC, 2005 e 2006; OTP, 2003 a e b; NRC, 2005). Está informação parecer ser corroborada também pelos dados dos Gráficos 3 e 4, abaixo.

Fonte:OTP, 2003a. .

GRÁFICO 3. Atividade das famílias de patentes de Célula de Combustível automotiva (1983 à 2001).

Fonte: OTP, 2003b.

GRÁFICO 4. Comparação da atividade das famílias de patentes em tecnologias automotivas avançadas.

3.2. Inovação Tecnológica: Evolução Recente

No âmbito propriamente tecnológico, estas últimas décadas na indústria automobilística têm sido caracterizadas:

- I) Por um aumento tendencial (ainda que com oscilações cíclicas) dos gastos com P&D –ver novamente o Gráfico 1, para os dados da indústria automobilística japonesa (Vickery, 1996; OTP, 2003a).
- II) Por uma ampliação na obtenção do número de patentes (particularmente a partir de 1995) -ver novamente o Gráfico 2 e a Tabela 1, para informações das montadoras de veículos selecionadas e do setor automobilístico norte-americano, respectivamente, e a Tabela 2A do Anexo Estatístico, para informações das principais regiões (OTP, 1998; NRC, 1998; OTP, 2003a e b).
- III) Por uma utilização crescente, e cada vez mais generalizada, da micro-eletrônica, tanto nos processos produtivos quanto no automóvel em si (Vickery, 1996; Fujimoto e Takeishi, 2001; DOC, 2005 e 2006)¹⁷.

À primeira vista, o padrão de introdução de inovações da indústria automobilística poderia ser apropriadamante caracterizado pela assim chamada *creative accumulation* --com o predomínio de grandes empresas estabelecidas e pela existência de significativas barreiras à entrada relativamente aos potenciais inovadores entrantes (Malerba, 2001; Marsili, 2001). Este regime de inovação (que já se tornou conhecido como *Schumpeter Mark II*) é também caracterizado por indústrias maduras --que apresentam importantes economias de escalas e curvas de aprendizado significativas—, nas quais a mudança tecnológica se desenvolve, em geral, segundo trajetórias bem conhecidas e fundamentalmente através de inovações incrementais de produtos e de processos (Malerba, 2001; Marsili, 2001; Coriat e Weinstein, 2001)¹⁸.

Em setores como o automobilístico --como já havia sido destacado por Abernathy e Utterback (1978)--, as grandes empresas (com forte poder oligopolístico e financeiro) estão, em geral, em posição de liderança em seus mercados e nos respectivos processos de mudança tecnológica. Tipicamente, estas posições de destaque foram conquistadas ao logo dos respectivos processos de desenvolvimento dos chamados *designs* dominantes¹⁹ (Utterback, 1996; Freeman e

¹⁷ Ver também Jones, 1985; Watanabe, 1987; Womack et al., 1990.

¹⁸ O denominado regime de inovação *Schumpeter Mark I* é caracterizado pela chamada 'destruição criativa', pela ausência de importantes barreiras tecnológicas à entrada e pelo papel preponderante desempenhado pelos *entrepreneurs* e pelos novos entrantes nas atividades inovativas. <u>Elevadas oportunidades tecnológicas, baixos níveis de apropriabilidade e de cumulatividade e um limitado papel do conhecimento genérico também são dimensões características do padrão de atividades inovativas *Schumpeter Mark I.* "No início da história de uma indústria, quando o conhecimento está mudando muito rapidamente, a incerteza é muito alta e as barreiras à entrada são muito baixas, as novas firmas são as principais inovadoras e os elementos chave na dinâmica industrial" (Malerba, 2001: 12).</u>

¹⁹ "Uma inovação radical inicial de produto leva a muitos novos entrantes e a vários *designs* concorrentes. Inovações de processos e o *scaling up* da produção levam, então, à emergência de um robusto *design* dominante, à erosão das margens de lucro e a um processo de *mergers* e falências, resultando em uma estrutura oligopolística com poucas firmas. Inovações incrementais tendem, então, a prevalecer em produtos e em processos" (Freeeman *e So*ete, 1997: 146).

Soete, 1997).

O ponto a ser destacado aqui é que a indústria automobilística parece ter se afastado recentemente, ao menos em parte, deste padrão anteriormente assinalado (ver a Tabela 1, a seguir, e novamente os Gráficos 1 e 2; os dados apresentados na última nota da seção anterior (3.1) parecem também ser exemplos ilustrativos desta mesma relativa mudança). A intensificação da concorrência e a maior oportunidade tecnológica associada aos avanços na tecnologia do motor a combustão interna²⁰, às novas tecnologias micro-eletrônica, de materiais, de informação e, mais recentemente, às emergentes -e inovadoras- técnicas de propulsão dos autoveículos (ver novamente os Gráficos 3 e 4) parecem ter dinamizado o comportamento tecnológico da indústria automobilística, colocando em pauta a questão da eventual ocorrência de um processo de *de-maturity* (rejuvenescimento) industrial -nos termos originalmente propostos por Abernathy et al. (1983) e Abernathy e Clark (1985) (ver a seção 4 **Considerações Finais** abaixo).

TABELA 1. Crescimento do total de patentes norte-americanas por setor.

	Número d	le Patentes	Crescimento
Setores	1982	1996	(em porcentagem)
Materiais Avançados ¹	250	1200	+ 333
Tecnologia de Informação ²	4000	16000	+ 305
Saúde ³	2000	4700	+ 189
EPTL ⁴	600	1500	+ 151
Automotivo ⁵	1300	2700	+ 105
Total das patentes norte-americanas	58.000	110000	+ 89

Fonte: OTP, 1998.

Nota: ¹ Incluindo cerâmicas; ligas de alumínio, compósitas, membranas, biomateriais, supercondutores de altatemperatura e polímeros selecionados; ² Incluindo hardware e software; ³ Incluindo drogas, remédios, biotecnologia (inclui engenharia genética de drogas, testes imunológicos e diagnósticos). Aparelhos médicos não incluídos.

Caberia destacar²¹, por outro lado, que o setor automobilístico tem demonstrado --no que tange aos gastos relativos em P&D, no âmbito da **indústria manufatureira** em geral-- um

-

⁴Transporte de encomendas e logística; ⁵Incluindo tecnologias de motores, de transmissões, de suspensões, de breques, de rodas e de pneus, do corpo do veículo e do chassis, das acomodações dos passageiros e de segurança, de controle de poluição e de manufatura automotiva.

De acordo com os dados de patentes obtidas no USPTO (1981-94) -- classificados dentro de 34 áreas tecnológicas, segundo a metodologia do SPRU para caracterizar as diferentes tecnologias em termos da taxa de mudança de longo prazo--, a área de veículos rodoviários e motores apresentou, para o período em questão, uma taxa de crescimento de 50,7%, obtendo assim a 7ª posição do *ranking* das 34 áreas tecnológicas com mais rápido crescimento. Num nível de maior desagregação (91 sub-áreas tecnológicas), a sub-área de motores de combustão interna apresentou uma taxa de crescimento, para o período, ainda mais expressiva: 62%. Destaque-se, para efeito comparativo, que a taxa de crescimento do total da amostra de patentes foi de 18,2% (Marsili, 2001: 121 e 123). Note-se, ademais, que estes últimos dados são consistentes, do ponto de vista que se quer destacar aqui, com as informações apresentadas, anteriormente, na Tabela 1).
A comparação que se segue da indústria automobilística com a industria manufatureira em geral e com o setor

²¹ A comparação que se segue da indústria automobilística com a industria manufatureira em geral e com o setor aeroespacial, no caso norte-americano em especial, teve por propósito afastar a hipótese de que a maior intensidade da P&D do setor automobilístico, nos anos recentes, seria apenas resultado de uma tendência geral da indústria, produzida e propiciada pela incorporação das novas tecnologias micro-eletrônica e de informação. A comparação específica com a

desempenho comparado surpreendente, para um setor que usualmente não aparece entre os mais intensivos em tecnologia. De fato, como mostra o Quadro 1 abaixo, o setor automobilístico tem sistematicamente figurado nas primeiras posições, em termos de gastos em P&D, e mantido uma participação estável (no caso japonês) ou moderadamente crescente (nos casos norte-americano e da União Européia) no total de gastos (crescentes) em P&D do conjunto da **indústria manufatureira** (NSF, 2004 e 2006)²².

Para qualificar ainda melhor o ponto, destaque-se, no caso norte-americano, por outro lado, as significativas quedas --em termos de participação relativa nos gastos manufatureiros totais em P&D-- de dois setores intensivos em tecnologia: o aeroespacial e o de computadores e de *hardware* de escritório. No que tange, por sua vez, à intensidade dos gastos em P&D, o setor automobilístico norte-americano tem apresentado um comportamento relativo moderadamente favorável, como pode se visto no Quadro 2 e no Gráfico 5 abaixo e nas Tabelas 3A e 4A. do Anexo Estatístico.

n d

indústria aeroespacial é justificada por duas razões principais: o fato do setor aeroespacial ser de alta tecnologia e de ter fortes semelhanças com o automobilístico, em termos do regime tecnológico (ver, novamente, Marsili, 2001: 125).

²²No caso norte-americano, o setor automobilístico figurou, no primeiro período (!990-2000), em 4º lugar mas com participação relativa crescente; no segundo período (2001-2003), figurou sucessivamente em 3º e 2º lugares e com participação relativa também crescente. No caso japonês, ocupou estavelmente a 3ª posição, com participação relativa também praticamente estável. E no caso da U.E., ocupou o segundo lugar, mas com participação relativa crescente (ver Quadro 1).

Notas: ¹ US\$ Bilhões PPC; E.U.A. (1999-2003): US\$ Bilhões. Os dados relativos aos dois períodos dos E.U.A. não são estritamente comparáveis.

Fonte: Elaborado pelo autor a partir de N.S.F: Science and Engineering Indicators (2004 e 2006).

QUADRO 1. Participação de setores selecionados na P&D industrial no total da manufatura (EUA, Japão e União Européia).

Fonte: Ver a TABELA 3 A. do Anexo Estatístico.

QUADRO 2. Intensidade da P&D industrial (P&D/vendas líquidas) das empresas norteamericanas (exceto fundos federais), por setor, nos períodos de 1987-1991 e 1992-1996.

De fato, no quinquênio (1987-1991), o setor automotivo norte-americano apresentou um desempenho relativo, em termos da intensidade da P&D, caracterizado por uma elevação razoável se comparado tanto ao gastos do Total da Manufatura quanto ao desempenho do setor aeroespacial: neste quinquênio a intensidade média do primeiro setor foi superior ao do segundo. No qüinqüênio (1992-1996), o setor automotivo continuou elevando a intensidade média dos gastos em P&D (3,8% em comparação com 3,6 % do período anterior), mas voltou a ser superado pelos gastos médios do setor aeroespacial (4,7%). Manteve-se, porém, com um desempenho superior aos gastos médios do **Total da Manufatura**. A intensidade média dos gastos do setor automotivo em P&D no qüinqüênio (1997- 2001) foi menos elevada (3,1%) do que nos sub-períodos anteriores, mas ainda assim ligeiramente superior à média do setor aeroespacial (3,0%) (ver Quadro 2, Gráfico 5 e as Tabelas 3A. e 4A. do anexo Estatístico).

Fonte: Ver a TABELA 4A. do Anexo Estatístico

GRÁFICO 5. Intensidade da P&D industrial (P&D/ vendas líquidas) das empresas norteamericanas (exceto fundos federais), por setor (1997-2001).

Convém relembrar, também, para efeito do argumento aqui em pauta, que a intensidade da P&D do setor automobilístico japonês, como ficou evidenciado no Gráfico 1, tem sido significativamente mais elevada do que a do norte-americano, o que, por um lado, aumenta o desempenho médio global do setor automobilístico e, por outro, justificaria classificar o setor automotivo japonês na categoria de elevada intensidade tecnológica (ver novamente o subitem 2.1 e, especificamente, a nota 3).

Como, por outro lado, a necessidade de ter que substituir a atual forma de propulsão dos autoveículos parece quase certa, já se encontra em andamento uma verdadeira corrida tecnológica para se determinar, entre as alternativas possíveis, os meios mais eficientes e economicamente viáveis para se realizar a referida substituição. Com efeito, a 'lei 2004', já adotada pelo estado da Califórnia (e por vários outros estados da região nordeste dos Estados Unidos), parece mesmo condenar o motor de combustão interna à extinção. Ao estabelecer que, a partir de 2007, pelo menos 10% das unidades vendidas por cada fabricante, naquele estado, seja de veículos de emissão zero, a 'lei 2004' introduz uma exigência que nem mesmo o mais limpo motor de combustão interna poderia atingir. Assim, como a expectativa, na avaliação dos analistas e das

próprias montadoras, é de que tais normas regulatórias tendam a se difundir (e a se tornar cada vez mais estritas), a viabilização de uma nova tecnologia que atenda a tais requisitos está se convertendo numa questão estratégica para as montadoras (NRC, 2001; NRC, 2005).

Esta corrida tecnológica, que não se limita às montadoras e aos fabricantes de autopeças²³, poderá ter implicações bastante significativas para o automóvel e para a indústria automobilística de uma maneira geral²⁴ (McAlinden et al., 2000; NRC, 2003 e 2005; NAS, 2004).

Embora a indústria automobilística internacional venha passando por várias e importantes mudanças nos anos recentes (Fine et al., 1996; Fujimoto e Takeishi, 2001), nenhuma delas apresentou um potencial de transformações tão amplo quanto parece ser o caso das mudanças tecnológicas que provavelmente emergirão, no futuro relativamente próximo, em resposta a atual tendência ambientalista por veículos com emissão zero e por padrões crescentes de eficiência na utilização de combustíveis (McAlinden et al., 2000; NRC, 2001 e 2005; NAS, 2004).

Por outro lado, tem se observado também uma mudança de atitude das grandes montadoras a respeito da questão da emissão e, em particular, em relação às novas tecnologias. O que antes poderia ser descrito como uma obediência relutante às novas normas regulatórias está se tornando um competitivo campo de batalha. E a rapidez com que os fabricantes de autoveículos poderão introduzir novas tecnologias, que atendam aos novos padrões regulatórios, é crescentemente vista como uma vantagem competitiva potencialmente estratégica (NRC, 2001 e 2003; DOC, 2005 e 2006).

O potencial de ganhos e perdas associados à introdução das novas tecnologias é muito amplo, particularmente no caso da tecnologia da célula de combustível. Esta circunstância tem mobilizado amplos e crescentes orçamentos e grande atenção por parte das montadoras e dos respectivos governos que temem ficarem alijados da competição se não dominarem a nova (ou as novas) tecnologia(s) (Carvalho, 2003; OTP, 2003a e b)²⁵.

Ainda que também exista a possibilidade da nova tecnologia permitir a entrada de novos competidores na montagem final de veículos, as possibilidades maiores de ingresso provavelmente

Shell e a Daimler-Chrysler) (<u>FT.com</u>, 24 de março de 2000).

²³ Envolve também as grandes companhias de petróleo -- "as maiores companhias de petróleo estão gastando centenas de milhões de dólares em pesquisas e desenvolvimento com o hidrogênio" (FT.com, 24 de março de 2000: 1, versão obtida pela internet) --, as empresas mais diretamente relacionadas com as tecnologias básicas a partir das quais se desenvolverão as células de combustível. Tem envolvido também alianças e acordos horizontais entre as próprias montadoras, entre estas últimas e empresas especializadas no desenvolvimento de células de combustível (como, por exemplo, a canadense Ballard) e mesmo entre as montadoras e as empresas petrolíferas (como, por exemplo, entre a

²⁴ De fato, como demonstram claramente os estudos do U.S. Department of Energy (2002) e, especialmente, o NAS (2004), o advento da tecnologia da Célula de Combustível muito provavelmente terá um impacto na economia que irá muito além indústria automobilística ou mesmo dos meios de transporte, de uma maneira mais geral. Não é casual que o título geral do último estudo mencionado é: The Hydrogen Economy (...).

se darão nos estágios intermediários da cadeia produtiva. Até porque as principais montadoras estão demonstrando que estão procurando se preparar, adequadamente, para enfrentar os novos desafios que certamente virão (Carvalho, 2003, OTP, 2003a).

De qualquer forma, as possibilidades de mudanças na configuração competitiva da indústria automobilística internacional –ou mesmo da arquitetura do produto e/ou da indústria (ver novamente item 2.2)-- serão maiores com o advento da nova tecnologia. Um detentor da tecnologia de células de combustível poderia, eventualmente, ingressar na produção de automóveis ou ainda adquirir, mesmo sem entrar na montagem final, um papel de destaque na indústria se tiver, por exemplo, uma vantagem competitiva importante na produção e no fornecimento das novas unidades propulsoras dos veículos (Carvalho, 2003).

Em suma, com a proximidade do advento de uma nova tecnologia que altere uma das características básicas do automóvel (a sua forma de propulsão), as possibilidades de mudanças no seu processo competitivo --ou mesmo na estrutura da indústria-- podem se ampliar mesmo até antes que a nova tecnologia venha a ser efetivamente introduzida.

4. Considerações Finais

Em dois importantes trabalhos da primeira metade dos anos 80, Abernathy et al. (1983) e Abernathy e Clark (1985), foi originalmente proposto a interessante noção de *de-maturity* industrial "significando um incremento da diversidade da tecnologia de produtos realmente oferecida no mercado, assim como um aumento da visibilidade [importância] competitiva da tecnologia" (Abernathy et al., 1983: 29)²⁶. Ainda segundo Abernathy e Clark (1985), existiriam três tipos principais de mudanças no ambiente industrial que poderiam criar as condições para o referido processo de *de-maturity:* os primeiros tipos de mudanças seriam as novas oportunidades tecnológicas que ampliariam as possibilidades de performance para novas aplicações que os conceitos existentes de *design* poderiam não viabilizar ou, então, viabilizar apenas com grande dificuldade²⁷; os segundos tipos de mudanças seriam as alterações das demandas dos consumidores provenientes seja de mudanças nos gostos seja de alterações nos preços de [bens]

2

²⁵ Em 2001, os gastos conjuntos (de empresas e de governo) em programas de P&D, relativos às tecnologias de células de combustível para uso estacionário e em veículos, foram de aproximadamente US\$ 400 milhões (Japão), 220 (E.U.A.), 170 (Europa) e 120 (Canadá) (OTP, 2003a).

²⁶ Entendendo uma indústria madura como uma "em que a inicial incerteza [tecnológica] foi substituída por uma estabilidade nos conceitos básicos (*core*), uma estabilidade que permite que as tecnologias de processo sejam incorporadas nos equipamentos de capital ou no pessoal de engenharia e compradas no mercado" (Abernathy et al., 1983: 24). Substitui-se, portanto, assim a noção de maturidade industrial associada ao crescimento das vendas e/ ou ao aparecimento da segmentação do mercado pela natureza [maturidade] da sua tecnologia.

²⁷ Embora não tenha sido originalmente considerada pelos autores, poderia se destacar também as importantes

²⁷ Embora não tenha sido originalmente considerada pelos autores, poderia se destacar também as importantes inovações de processo "baseadas em um radical *redsign* do sistema inteiro de produção" (Freeman e Soete, 1997: 148) – desenvolvidas pelas montadoras japonesas, lideradas pela Toyota--, como uma importante fonte de mudança do ambiente econômico e competitivo, pelo menos (mas, provavelmente, não só) no caso da indústria automobilística (Woomack *et al.*, 1990; Clark e Fujimoto, 1991; Fine *et al.*, 1996; Storgeon e Florida, 1999; Fujimoto, 1999).

substitutos ou complementares; **os terceiros tipos** seriam as mudanças decorrentes de modificações de política econômica ou de normas regulatórias.

É obvio que não se pretende fazer aqui uma discussão desta ampla e relevante questão, que é, claramente, muito mais abrangente do que o escopo específico deste artigo. Com efeito, o objetivo aqui –restrito apenas ao âmbito da inovação tecnológica-- é tão somente demonstrar que, também deste ponto de vista, existem fortes indícios, como se procurou apontar, que parecem justificar a postulação de que estaria em curso uma *de-maturity* (rejuvenescimento) da indústria automobilística. Não seria inoportuno, entretanto, destacar ainda que, tanto do ponto de vista das alterações das demandas dos consumidores como das modificações das normas regulatórias (ver parágrafo anterior), o setor automobilístico vem passando também por importantes mudanças²⁸.

Claramente, a busca cada vez mais intensa por novas e mais limpas formas de propulsão para os veículos automotores está, em grande parte, respondendo às mudanças regulatórias já introduzidas nos principais mercados --e pelas novas normas que certamente virão--em decorrência da crescente preocupação com a maior eficiência energética dos autoveículos, com o efeito estufa e com a poluição em geral. De outra parte, tem se verificado também uma ampliação bastante significativa da participação dos chamados veículos multi-propósito (MPV) e dos utilitários esportivos (SUVs) nos mercados automobilísticos dos países desenvolvidos. Nos E.U.A., por exemplo, os *ligth trucks* já respondem por mais de 50% do mercado, desde o início da presente década (EIU, 2000; DOC, 2005 e 2006). Assim sendo, não apenas do ponto de vista das inovações tecnológicas -objeto deste artigo- parecem existir razões para se discutir seriamente a idéia de um processo de rejuvenescimento da indústria automobilística.

Do ponto de vista das inovações tecnológicas -como procuramos demonstrar ao longo deste artigo- existem significativas indicações de que estaria mesmo havendo uma mudança de comportamento na indústria automobilística, nos últimos anos. Tais indicações parecem emergir tanto quando se analisa os gasto em P&D e o número de patentes obtidas pelo setor automobilístico ao longo do tempo, quanto quando se compara a evolução recente da intensidade da P&D deste setor com o do setor manufatureiro em geral e com o setor aeroespacial, no caso norte-americano em particular. É claro que o esforço que se fez aqui é preliminar e que precisa ser aperfeiçoado e aprofundado em vários aspectos. Mas tal esforço aponta um tema de pesquisa interessante -e que não se restringe apenas à indústria automobilística, em particular- e parece confirmar a hipótese de trabalho aqui proposta.

²⁸ Sem esquecer também as importantes mudanças no âmbito dos processos produtivos, tanto na dimensão organizacional quanto na tecnológica.

Referências Bibliográficas

ABERNATHY, W. J e **UTTERBACK**, J. (1978). "Patterns of Industrial Innovation". *In Technology Review.*, vol. 50, n°7, jun-jul.

ABERNATHY, W. J. e **CLARK**, K. B. (1985). "Innovation: Mapping the Winds of Creative Destruction". *In: Reearch Policy*. North-Holland, vol.. 14, ps 3-22.

ABERNATHY, W. J. et al. (1983). Industrial Renaissance: Producing a Competitive Future for America. New York, Basic Books.

CALABRESE, G. (2001). "R&D Globalization in the Car Industry". CoCKEAS.

CARVALHO, E. G. de (2002)."A Comparative Study on Product and R & D Stategies of Majors Assemblers of Brazilian Car Industry". Décimo GERPISA International Colloquium, Paris.

CARVALHO, E. G. de (2003). "Globalização e Estratégias Competitivas na Indústria Automobilística: uma Abordagem a Partir das Principais Montadoras Instaladas no Brasil". Campinas, IE/UNICAMP. (Tese de Doutoramento, mimeo).

CARVALHO, E. G. de (2005a). "Globalização e Estratégias Competitivas na Indústria Automobilística: uma Abordagem a Partir das Principais Montadoras Instaladas no Brasil". *In: Gestão & Produção*. Vol. 12, nº 1, ps 121-133, jan.-abr. 2005.

CARVALHO, E. G. de (2005b). "Uma Contribuição para o Debate sobre a Globalização da Indústria Automobilística Internacional". *In: Economia e Sociedade*. Vol. 14, nº 2, ps 287-317, jul-dez. 2005.

CHANARON, J. J. (2001). "Implementing Technological and organizational Innovations and management of Core Competences: Lessons from the automotive Industry". CoCKEAS.

CLARK, K. B. e **FUJIMOTO**, T. (1991). *Product Development, Performance Strategy, Organization and Management in the World Auto Industry*. Cambridge, Harvard Business Press.

CORIAT, B. e **WEINSTEIN**, O. (2001). "The Organization of R&D and the Dynamics of Innovation: a 'Sectorial' View". Paris, Working Paper Essay.

DERTOUZOS, M. L. et al. (1989). Made in America: regaining the Productive Edge. Cambridge, MIT Press.

DOC - U.S. DEPARTMENT OF COMMERCE (2005). "The Road Ahead for the U.S. Auto Industry". Washington.

DOC - U.S. DEPARTMENT OF COMMERCE (2006). "The Road Ahead for the U.S. Auto Industry". Washington.

DOE - U.S. DEPARTMENT OF ENERGY (2000). "Technology Roadmap for the 21st Century truck Program". Washington.

DOE -U.S. DEPARTMENT OF ENERGY (2002). "National hydrogen Energy Roadmap". Washington.

DOSI G, et al., (1998). Technical changy and Economic Theory. London, Pinter.

EIU (2000). Global niche vehicle markets: prospects to 2005. In: EIU Motor Business Japan. *In:* EIU Motor Business Interntional. Cap. 9, 2000.

FINE, C.H. et al. (1996). The U.S. Automobile Manufacturing Industry. U.S. Departament of Commerce,

Office of Technology Policy.

Financial Times, vários números.

FREEMAN, C. and SOETE, L. (1997). The Economics of Industrial Innovation. Mit Press, Cambridge.

FREYSSENET, M. et al. (1998). One Best Way? Trajectories and Industrial Models of the World's Automobile Producers. Oxford, Oxford University Press.

FUJIMOTO, T. (1999). *The Evolution of a Manufacturing System at Toyota*. New York, Oxford University Press.

FUJIMOTO, T. **TAKEISHI**, A. (2001). "Automobiles: Strategy-Based Lean production System". Tokyo, the University of Tokyo, Discussion Papers.

IANSITI, M. e **CLARK**, K.B. (1994). "Integration and dynamic capability: evidence from product development in automobiles and mainframe computers". *In: Industrial and Corporate Change*, vol. 3, n° 3, ps 557-605.

JONES, D. T. (1985) "Vehicles" *In: FREEMAN*, *C.(ed.)Engineering and Vehicles: thechnological trends and employment*. Aldershot, Gower Publishing Company LTDA.

MALERBA, F. (2001). "Sectorial Systems of Innovation and Production". University of Milan, Working Paper Essy.

MARSILI, O. (2001). The Anatomy and Evolution of Industries. Edward Elgar, Cheltenham.

McALIDEN, S. P. *et al.* (2000). "Michigan Automotive Partnership Research Memoradum No.2". Michigan, UMTRI Report No. 2000-24-2.

MILLER, R. (1994). "Global R&D Networks and Large-Scale Innovations: the Case of The Automobile Industry". *In: Research Policy*. North-Holland, vol. 23, ps 27-46.

NATIONAL ACADEMY OF SCIENCES. "The Hydrogen Economy: Oportunities, Costs, Barriers, and R&D Needs". Washington.

NRC (1998). **NATIONAL RESEARCH COUNCIL**. "Review of Research and Development Plan for the Office of Advanced Automotive Technologies". Washington.

NRC (2000). **NATIONAL RESEARCH COUNCIL**. "Review of Research Program of the Partnership for a New Generation of Vehicles. Sixth Report". Washington.

NRC (2001). **NATIONAL RESEARCH COUNCIL**. "Review of Research Program of the Partnership for a New Generation of Vehicles. Seventh Report". Washington.

NRC (2003). NATIONAL RESEARCH COUNCIL. "Personal Cars and China". Washington.

NRC (2005). **NATIONAL RESEARCH COUNCIL**. "Review of Research Program of the FreedomCAR and Fuel Partnership: First Report". Washington.

NSF (1999). **NATIONAL SCIENCE FOUNDATION**. "U. S. Corporate R&D: Volume I. Top 500 Firms in R&D by Industry Category". Arlington.

NSF (2004). NATIONAL SCIENCE FOUNDATION. "Science & engeering indicators". Arlington.

NSF (2006). NATIONAL SCIENCE FOUNDATION. "Science & engeering indicators". Arlington.

NELSON, R. R. e **WINTER,** S.G. (1982). *An Evolucionary Theory of Economica Change*. Cambridge, Harvard University Press.

OECD (2004). Can Cars Come Clean? Strategies For Low-Emission Vehicles. Paris.

OTP (1998). "The New Innovators: Global Patenting Trends in Five Sectors. Washington.

OTP (2003a). "Fuel Cell Vehicles: Race a New Automotive Future". Washington.

OTP (2003b). "The U.S. Competitive Position in Advanced Automotive Technologies". Washington.

PAVITT, K. (1984). "Patterns of technical change: towards a taxonomy and theory". *In: Research Policy*. North-Holland, vol 13, n° 6, ps 343-73.

RAPP, W. V. (2000). "Automobiles: Toyota Motor Corporation: Gaining and Sustaining Long-term Advantage Through Information Technology". Columbia University, mimeo.

ROSENBERG, N. (1994). *Exploring the Black Box: Technology, Economics and History*. Cambridge, Cambridge University Press.

STURGEON, T. e **FLORIDA**, R. (1999). "The World that Change the Machine: Globalization and Jobs in the Automotive Industry". Final Report, IMVP.

TEECE, D. J. et al. (1997). "Dynamic Capabilities and Strategic Management". In: Strategic Management Journal, vol. 18, no 7, ps 509-533.

UTTERBACK, J. M. (1996). Dominando a Dinâmica da Inovação. Qualitymark Ed., Rio de Janeiro

VICKERY, G. (1996). "Globalisation in the Automobile Industry". *In:* OECD (ed.). *Globalisation of Industry*. Paris.

WATANABE, S. (1987). *Microeletronics, Automation and Employmeny in the Automobile Industry*. John Wiley & Sons, New York.

WOOMACK, J. P et al. (1990). The Machine that Change the World. Macmillan, New York.

ANEXO ESTATÌSTICO

TABELA 1A. Posição das montadoras no ranking geral do número de patentes nas mais importantes tecnologias automotivas avancadas no período entre 1983 e 2001.

importantes tecnoro	5-us auto			Purious		200 0 200	_,								
	Ranking do Número de Patentes nas Principais Tecnologias														
Empresas	Avançadas														
Automobilísticas	CCA 1	CCA 1 NRC 2 VHE 3 CIDI 4 CE 5 M					MCI (H. ICE) ⁷								
General Motors	3	4	6	5	7	34	10								
Toyota	6	1	2	2	1	4	-								
Daimler Chrysler	9	7	5	3	5	18	-								
Honda	13	10	1	-	-	7	-								
Ford	-	2	3	9	2	-	-								
Volkswagen	-	28	20	-	13	22	-								
Fiat	_	_	_	7	29	_	_								

Fiat - - 7 29 - Fonte:. Adaptado pelo autor de OTP, 2003b.

Nota: ¹ Célula de Combustível Automotivo; ² Novos Regimes de Combustão; ³ Veículos Híbridos Elétricos; ⁴ Combustão com Injeção Direta; ⁵ Controle de Emissão; ⁶ Materiais Leves; ⁷ Materiais Leves; ⁸ Veículos Híbridos Elétricos; ⁴ Combustão com Injeção Direta; ⁵ Controle de Emissão; ⁶ Materiais Leves; ⁸ Veículos Híbridos Elétricos; ⁴ Combustão com Injeção Direta; ⁵ Controle de Emissão; ⁶ Materiais Leves; ⁸ Veículos Híbridos Elétricos; ⁸ Veículos Híbridos Elétricos; ⁹ Combustão com Injeção Direta; ⁹ Controle de Emissão; ⁹ Materiais Leves; ⁹ Veículos Híbridos Elétricos; ⁹ Combustão com Injeção Direta; ⁹ Controle de Emissão; ⁹ Materiais Leves; ⁹ Veículos Híbridos Elétricos; ⁹ Combustão com Injeção Direta; ⁹ Controle de Emissão; ⁹ Materiais Leves; ⁹ Veículos Híbridos Elétricos; ⁹ Combustão com Injeção Direta; ⁹ Controle de Emissão; ⁹ Materiais Leves; ⁹ Veículos Híbridos Elétricos; ⁹ Combustão com Injeção Direta; ⁹ Controle de Emissão; ⁹ Materiais Leves; ⁹ Veículos Híbridos Elétricos; ⁹ Combustão com Injeção Direta; ⁹ Controle de Emissão; ⁹ Materiais Leves; ⁹ Veículos Híbridos Elétricos; ⁹ Controle de Emissão; ⁹ Materiais Leves; ⁹ Veículos Híbridos Elétricos; ⁹ Veículos Híbridos Elétricos; ⁹ Controle de Emissão; ⁹ Materiais Leves; ⁹ Veículos Híbridos Elétricos; ⁹ Veículos Híbridos

⁷ Motores de Combustão Interna a Hidrogênio (Hydrogen ICE).

TABELA 3A. Intensidade de P&D industrial (P&D/vendas líquidas) das empresas norteamericanas (exceto fundos federais), por setor¹ (1986-1996).

	Porcentagem (%)											
INDÚSTRIAS DE MANUFATURA	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	
Computadores e Máquinas de Calcular (357)	12,4	12,3	11,2	13,1	14,4	14,9	13,7	9,8	7,9	8,1	9,9	
Outras Máquinas (exceto elétricos) (351-56; 58-59)	2,9	3,0	2,8	2,6	2,3	2,9	2,9	2,5	2,5	2,4	2,9	
Equipamentos de Comunicação (366)	5,2	5,5	6,1	6,8	6,1	ND.	7,0	10,1	10,3	8,0	8,5	
Componentes Eletrônicos (367)	9,2	8,5	8,0	7,7	7,4	7,2	7,0	7,8	7,3	8,0	8,5	
Automobilística (371)	3,3	3,4	3,4	3,7	3,7	4,1	4,0	3,7	3,4	3,6	4,2	
Aeroespacial (372; 376)	4,0	3,6	3,9	3,3	3,1	4,0	4,7	4,7	5,3	4,2	4,5	
Instrumentos Científicos e Mecânicos (381-382)	8,4	8,1	7,6	6,9	6,9	6,3	6,2	6,4	5,8	6,6	6,7	
Medicamentos (283)	8,4	8,7	8,8	8,9	8,8	8,9	9,6	12,5	10,2	10,4	10,1	
TOTAL MANUFATURA	3,2	3,1	3,1	3,1	3,1	3,2	3,3	3,1	2,9	2,9	3,3	

Nota: 1 Código SIC.

Fonte: Adaptado pelo autor a partir de vários números de NSF (National Patterns of Research and Development).

TABELA 4A. Intensidade de P&D industrial (P&D/vendas líquidas) das empresas norteamericanas (exceto fundos federais), por setor¹ (1997-2001).

	Porcentagem (%)							
INDÚSTRIAS DE MANUFATURA	1997	1998	1999	2000	2001			
Farmacêuticos (3254)	11,8	11,1	10,5	9,8	7,8			
Computadores e Equipamentos Periféricos (3341)	7,7	7,2	6,4	6,5	7,6			
Equipamentos de Comunicação (3342)	6,9	9,9	11,6	9,6	16,6			
Semicondutores e outros Equipamentos Eletrônicos (3344)	9,1	8,6	8,3	7,4	10,5			
Automobilística (3361-3363)	3,7	2,2	2,9	3,2	3,5			
Aeroespaciais (3364)	3,3	2,9	3,2	2,8	3,0			
Equipamentos Médicos (3391)	8,3	9,4	7,7	13,1	9,0			
TOTAL MANUFATURA	ND	ND	3,2	3,3	3,6			

Nota: 1 Código NAICS.

Fonte: Adaptado pelo autor a partir de vários números de NSF(National Patterns of Research and Development).

TABELA 2A. Fluxo de Patentes Registradas no USPTO pelas montadoras selecionadas (U.S. Patent Tradmark Office) (1990 a 2005).

	Até															_		•
EMPRESAS	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	ACUMULADO
Ford	2447	265	254	285	332	373	358	394	366	494	435	380	410	423	412	435	351	8414
GM	4785	388	449	413	445	336	285	208	278	304	278	257	183	488	293	381	396	10167
Chrysler	535	120	91	54	47	131	133	192	147	191	249	175	45	14	11	4	5	2144
TOTAL E.U.A.	7767	773	794	752	824	840	776	794	791	989	962	812	638	925	716	820	752	20725
Honda	2683	430	271	224	285	271	270	334	378	448	536	539	661	773	769	868	823	10563
Nissan	3645	383	348	361	231	155	128	116	150	178	233	270	293	273	274	277	300	7615
Toyota	4062	218	221	223	200	177	217	192	263	454	490	419	401	372	478	484	425	9296
TOTAL JAPÃO	10390	1031	840	808	716	603	615	642	791	1080	1259	1228	1355	1418	1521	1629	1548	27474
Hyundai	6	2	18	22	32	72	117	229	258	325	360	388	675	589	315	230	177	3815
TOTAL ÁSIA	10396	1033	858	830	748	675	732	871	1049	1405	1619	1616	2030	2007	1836	1859	1725	31289
Daimler 1	1172	133	118	113	129	105	118	185	211	580	407	636	769	548	381	400	223	6228
Renault	450	13	10	8	5	5	10	4	5	1	6	12	15	18	13	15	21	611
Peugeot	325	16	10	16	7	4	1	2	8	5	8	7	7	9	7	15	16	463
Fiat	400	29	36	27	14	20	16		14	8	11	11	3	4	10	4	2	609
Volkswagen	40	13	8	20	21	20	12	8	10	17	41	71	56	40	49	40	41	507
TOTAL EUROPA	2387	204	182	184	176	154	157	199	248	611	473	737	850	619	460	474	303	8418
	•	•						•			•	•		•	•			TOTAL
TOTAL GERAL	20550	2010	1834	1766	1748	1669	1665	1864	2088	3005	3054	3165	3518	3551	3012	3153	2780	60432

Fonte: Elaborado pelo autor a partir de informações do USPTO