

Referências bibliográficas

ABML – Associação Brasileira de Movimentação e Logística, Definição de Operador Logístico. **Net.** Disponível em: <<http://www.abml.org.br/BANNER/CONCEITO%20DO%20OPERADOR%20LOG%CDSTICO.pdf>> Acesso em: 05 ago. 2006.

ACKERMAN, K.B. **Pitfalls in Logistics Partnerships.** International Journal of Physical Distribution and Logistics Management. v.26, n.3, p. 35-37. 1996.

AGOSTINHO, M.E. **Complexidade e organizações:** em busca da gestão autônoma, São Paulo: Atlas. 2003.

ANDREU, R. CIBORRA, C. Core Capabilities and information technology: An organizational learning approach. em MOINGEON, B. EDMONDSON, A. **Organizational learning and competitive advantage,** Londres: Sage Publications, 1996.

ANDREWS, K. R. The Concept of Corporate Strategy. In: MINTZBERG, H. e QUINN, J. B. **The Strategy Process – Concepts, Contexts,** Case. 3rd ed. New Jersey: Prentice Hall. Cap. 3, p. 47-63, 1996.

ANTONY, R.N. **Planing and control systems:** A framework for analysis. Cambridge: Harvard University Press, 1965.

ANTHONY, T. Supply chain collaboration: success in the new internet economy, Achieving Supply Chain Excellence through Technology, **Montgomery Research Inc.,** San Francisco, CA, v.2, p. 41-44, 2000.

BADE, D.J. MUELLER, J.K. New for the millennium: 4PL", **Transportation & Distribution,** p. 78-80, fev. 1999.

BARDI, E.J. TRACEY, M. Transportation outsourcing: a survey of US practices, **International Journal of Physical Distribution & Logistics Management,** v.21 n.3, p. 15-21. 1991. *apud* RAZZAQUE M.A., SHENG C.C. Outsourcing of logistics functions: a literature survey. **International Journal of Physical Distribution & Logistic Management,** v.28, n.2, p. 89-107. 1998.

BARNEY, J. Firm resources and sustained competitive advantage, **Journal of Management,** v.17, n.1, p. 99-120. 1991

BASK, A.H. Relationships among TPL providers and members of supply chains - a strategic perspective, **Journal Of Business And Industrial Marketing,** v.16, n.6, p. 470-486. 2001.

- BOWMAN, R.J. A high-wire act, **Distribution**, v.34, n.13, p. 36-39, dez. 1995.
- BOYSON, S. CORSI, T. DRESNER, M. RABINOVICH, E. Managing effective third party logistics relationships: what does it takes? **Journal of Business Logistics**, v.20, n.1, p. 73-100. 1999.
- BRADLEY, P. Third parties gain slow, cautious buyer support, **Purchasing**, v.118, n.8, p. 51-52, Mai. 1995a *apud* RAZZAQUE M.A., SHENG C.C. Outsourcing of logistics functions: a literature survey. **International Journal of Physical Distribution & Logistic Management**, v.28, n.2, p. 89-107. 1998.
- BRADLEY, P. Buying third-party services? Beware the bells and whistles, **Traffic Management**, p. 24, dez. 1995b. *apud* RAZZAQUE M.A., SHENG C.C. Outsourcing of logistics functions: a literature survey. **International Journal of Physical Distribution & Logistic Management**, v.28, n.2, p. 89-107. 1998.
- BYRNE, P.M. A new road map for contract logistics, **Transportation & Distribution**, v.34, n.4, p.58-62, abr. 1993.
- CEL/COPPEAD – UFRJ. Relatório de Pesquisa, **Panorama Logístico: Terceirização da logística no Brasil**, 2003.
- CÁNEZ, L.E. PLATTS, K.W. PROBERT, D.R. Developing a framework for make-or-buy decisions, **International Journal of Operations & Production Management**, v.20, n.11, p.1313-1330. 2000.
- COSTA, L. VIEIRA, L. FLEURY, P.F. Contract logistics in Brazil, **Booz Allen Hamilton**. 2002.
- DUTTA, S. NARASIMHAN, O. RAJIV, S. Conceptualizing and measuring capabilities: methodology and empirical application, **Strategic Management Journal**, v.26, n.3, p. 277-285. 2004.
- FANTASIA, J.J. Are you a candidate for third party logistics? **Transportation & Distribution**, v.34, n. 1, p. 30, jan. 1993.
- FLEURY, P. F. Vantagens competitivas e estratégias no uso de operadores Logísticos. **Revista Tecnológica**. São Paulo: v.5, n.46, p. 28-35, set. 1999.
- FOSTER, T.A. MULLER, E.J. Third parties: your passport to profits, **Distribution**, v.89, n.10, p. 30-32, out. 1990.
- FRANKE, U. Trans-European Supply Network Services. The Next Generation in logistics and Supply Chain Management, prepared by Cranfield University Great Britain, Pleyma Unternehmensnetzwerke GmbH Germany, Linköpings Universitet Sweden, Fraunhofer IML Germany, Fraunhofer IPA Germany, ETH Zürich Switzerland, NEI B.V. **Net**, Alemanha, 2006. Disponível em <http://eoi.cordis.lu/docs/int_37671.doc> Acesso em 02/09/2006).

FROSCHMAYER, A. Logistics and supply chain management trends and strategies, eCHAIN Logistics AG. **Net**, Bruxelas, 2002. Disponível em: <http://www.e4plrc.com/pressrelease_2002_09_30.htm> Acesso em: 11 dez. 2005.

GILLEY, K.M. RASHEED, A. Making more by doing less: an analysis of outsourcing and its effects on firm performance. **Journal of Management**, v.26, n.4, p. 763-790. 2000.

GOLDBERG, D. JIT's next step: moves cargo and data, **Transportation & Distribution**, v.31, n.13, p. 26-29, dez. 1990.

GRANT, R.M. **Contemporary Strategy Analyses**, 5ed., Blackwell Publishing. 2005.

GROVER, V. MALHOTRA, K.M Transaction cost framework in operations and supply chain management research: theory and measurement, **Journal of Operations Management**, v.21, n.4, p. 457-473, 2003.

GUIDALI, H. A utilização do operador logístico nas empresas brasileiras, **Dissertação de Mestrado**, PUC-RIO, Departamento de Administração. 2001.

HALCOMB, T.R. HITT, M.A. Toward a model of strategic outsourcing, **Journal of Operations Management**, v.25, n.2, p. 464-481, 2006.

HAMEL, G. PRAHALAD, C. K. **Competindo pelo futuro: estratégias inovadoras para obter o controle do seu setor e criar os mercados de amanhã**. 15. ed., Rio de Janeiro: Campus. 2002.

HARRINGTON, L.H. The RFP process: how to hire a third party, **Transportation & Distribution**, v.39, n.9, p. 96-100. set. 1998.

KRAKOVICS, F. Um modelo de avaliação de desempenho para gestão logística quarterizada (4PL) no segmento de resinas termoplásticas, **Dissertação de Mestrado**, PUC-RIO, Departamento de Engenharia Industrial. 2004.

LAARHOVEN, P. BERGLUND, M. PETERS, M. Third-party logistics in Europe – five years later, **International Journal of Physical Distribution & Logistics Management**, v.30, n.5, p. 425-442. 2000.

LACERDA, L. Estratégia de contratação de prestadores de serviços logístico, CEL-COPPEAD. **Net**, Rio de Janeiro, 2004. Disponível em: <<http://www.centrodelogistica.com.br/new/fs-public.htm>> Acesso em: 28 jul. 2006.

LACITY, M.C. HIRSCHHEIN, R. The information systems outsourcing bandwagon, **Sloan Management Review**, Fall, p.73–86. 1993. *apud* QUÉLIN, B.

DUHAMEL, F. Corporate Strategy: Outsourcing Motives and Risks. **European Management Journal**, v.21, n.5, p. 647-661. 1993.

LACITY, M.C. WILCOCKS, L.P. FEENY, D.F. IT outsourcing: maximize flexibility and control, **Harvard Business Review**, p. 86-87, Mai./Jun. 1995.

LA LONDE, B. COOPER, M. Partnerships in providing customer service: a third party perspective, **Council of Logistics Management**, Oak Brook, II, 1989.

LAMBERT, D.M. COOPER, M.C. PAGH, J.D. Supply chain management: implementation issues and research opportunities, **International Journal of Logistics Management**, v.9, n.2, p. 01-19. 1998.

LIEB, R. C. RANDALL, H.L. A comparison of the use of third-party logistics services by large American manufacturers, 1991, 1994, and 1995, **Journal Of Business Logistics** - Council Of Logistics Management, v.17, n.1, p. 305-320. 1996.

LIPPMAN, S.A. RUMELT, R.P. A bargaining perspective on resource advantage, **Strategic Management Journal**, v.24, n.11, p. 1069. 2003.

LU, H. SU, Y. An approach towards overall supply chain efficiency, A future oriented solution and analysis in inbound process, **Graduate Business School**, Goteborg University, Logistics and transport management, Masters Thesis No. 2002/29, 2002.

LYNCH, M.E. IMADA, S.J. BOOKBINDER, J.H. The future of logistics in Canada: a Delphidased forecast, **Logistics and Transportation Review**, v.30, n.1, p. 95-112. 1994.

MARINKOVIC, N. Um panorama da logística no estado do Rio de Janeiro, **Dissertação de Mestrado**, PUC-RIO, Departamento de Engenharia Industrial. 2005.

MARINO, S. A. Quarto poder. **Revista Tecnológica**, v.11, p. 62-72, nov. 2005.

MIN, S. ROATH, A. S DAUGHERTY, P. J. GENCHEV, S. E. CHEN, H. ARNDT, A. D. Supply chain collaboration: what's happening?, **International Journal of Logistics Management**, v.16, n.2, p. 237-256. 2005.

MURPHY, P. R. POIST, R. F. Third-Party Logistics: Some User Versus Provider Perspectives, **Journal Of Business Logistics** - Council Of Logistics Management, v.21, n.1, p. 121-133. 2000.

NANDA, A. Resources, capabilities and competences. em MOINGEON, B. EDMONDSON, A. **Organizational learning and competitive advantage**, Londres: Sage Publications, 1996.

NAZÁRIO, P. ABRAHÃO, F.A. Terceirização estruturada: O uso do RFI - Request for Information – como ferramenta de seleção de operadores logísticos, CEL-COPPEAD. **Net**, Rio de Janeiro, 2002. Disponível em:<<http://www.centrodelogistica.com.br/new/fs-public.htm>> Acesso em: 24 jul. 2006.

NOVAES, A.G. **Logística e gerenciamento da cadeia de distribuição: estratégia, operação e avaliação**, Rio de Janeiro: Campus. 2004.

PIRES, S.R.I. Gestão da Cadeia de Suprimento e o Modelo de Consórcio Modular, **Revista de Administração**, v.33, n.3, p. 5-15. 1998.

PLATTS, K.W. PROBERT, D.R. CÁNEZ, L. Make vs buy decisions: A process incorporating multi-attribute decision-making. **International Journal of Production Economics**, v.77, n.3, p.247-257. 2002.

PORTER, M.E. **Competitive Strategy: Techniques for Analyzing Industries and Competitors**. New York: Free Press. 1980.

PORTER, M.E. Competitive Advantage: **Creating and Sustaining Superior Performance**. New York: Free Press. 1985.

PORTER, M.E. What is Strategy?. **Harvard Business Review**. Nov/Dez, p.61-78. 1996.

QUÉLIN, B. DUHAMEL, F. Corporate Strategy: Outsourcing Motives and Risks. **European Management Journal**, v.21, n.5, p. 647-661. 2003.

QUINN, J.B. **Strategies for Change**. em MINTZBERG, H. The Strategy Process: Concepts, Contexts and Cases. 2ed. Englewood Cliffs, NJ: Prentice-Hall, p. 04-12. 1991.

RAZZAQUE, M.A. SHENG, C.C. Outsourcing of logistics functions: a literature survey. **International Journal of Physical Distribution & Logistic Management**, v.28, n.2, p. 89-107. 1998.

RICHARDSON, H.L. Outsourcing: the power worksource, **Transportation & Distribution**, v.22, n.7, p. 22-24, jul. 1992.

RICHARDSON, H.L. Why use third parties? **Transportation & Distribution**, v.34, n.1, p. 29-31, jan. 1993.

RICHARDSON, H.L. Logistics help for the challenged, **Transportation & Distribution**, v.36, n.1, p. 60-64, jan. 1995.

SANTOS, M.J.N. Gestão de recursos humanos, **Sociologias**, ano 6, n.12, p. 142-158, jul-dez, 2004.

SHANK, J.K. GOVINDARAJAN, V. **A revolução dos custos**, Rio de Janeiro: Campus. 1997.

SHAPIRO, J.F. Bottom-up vs. Top-down approaches to Supply Chain Modeling in TAYUR, S. GANESHAN, R. MAGAZINE, M.J. - **Quantitative Models for Supply Chain Mangement**, Kluwer, 1999.

SHAPIRO, R.D. HESKETT, J.L. **Logistics Strategy: Case and Concepts**, West Publishing Co, St Paul, MN, 1985.

SHEFFI, Y. Third party logistics: present and future prospects, **Journal of Busines Logistics**, v.11, n.2, p. 27-39. 1990.

SINK, H.L. LANGLEY, C.J. A managerial framework for the acquisition of third-party logistics services, **Journal of Business Logistics**, v.18, n.2, p. 163-189. 1997.

SINKOVICS, R.R. ROATH A.S. Strategic orientation, capabilities, and performance in manufacturer – 3PL Relationships, **Journal Of Business Logistics** - Council Of Logistics Management, v.25, n.2, p. 43-64. 2004.

SKJOETT-LARSEN, T. Third party logistics - from an inter organizational point of view, **International Journal Of Physical Distribution And Logistics Management**, v.30, n.2, p. 112-127. 2000.

SOHAL, A.S. MILLEN, R. MOSS, S. A comparison of the use of third-party logistics services by Australian firms between 1995 and 1999, **International Journal of Physical Distribution & Logistics Management**, v.32, n.1, p. 59-68. 2002.

TAYLES, M. DRURY, C. Moving from making/buy to strategic sourcing: the outsource decision process, **International Journal of Strategic Management**, v.34, n.5, p. 605-622. 2001.

TRUNICK, P.A. Carving a niche in global logistics, **Transportation & Distribution**, v.33, n.2, p. 57-58, jul. 1992.

VAN HOEK, R. I. CHONG, I. Epilogue: UPS Logistics – practical approaches to the e-supply chain, **International Journal of Physical Distribution & Logistics Management**, v.31, n.6, p. 463-468. 2001.

VENKATESAN, R. Strategic Sourcing: to make or not to make, **Harvard Business Review**, v.70, n.6, p. 98-107, Nov./Dez. 1992.

VERGARA, S.C. **Projetos e relatórios de pesquisa em administração**. 3ª ed. São Paulo: Editora Atlas, 2000.

WALKER, G. WEBER, D. Supplier competition, uncertainty, and make-or-buy decisions, *Academy of Management Journal*, v.30, n.3, p. 589-596, Set. 1987.

WELCH, J.A. NAYAK, P.R. Strategic sourcing: a progressive approach to the make-or-buy decision, ***Academy of Management Executive***, v.6, n.1, p. 23-31. 1992.

WILLIAMSON, O.E. Transaction-cost economics: the governance of contractual relations, ***Journal of Economics Issues***, v.22, n.2, out, p. 233-261. 1979.

WINTER, S.G. Understanding dynamic capabilities, ***Strategic Management Journal***, v.24, n.10, p. 991-995. 2003.