

7. Referências Bibliográficas

ALBERT, S., WHETTEN, D.A., **Organizational Identity**. Greenwich: JAI Press, 1985.

BARNEY, J.B., Firm Resources and Sustained Competitive Advantage. **Journal of Management**, v.17, n.1, p.99-120, 1991.

BARNEY, J.B., **Gaining and Sustaining Competitive Advantage**, New Jersey: Prentice Hall, 1997.

CAPANEMA, L.X.L., PALMEIRA F°, P.L., A Cadeia Farmacêutica e a Política Industrial: Uma Proposta de Inserção do BNDES. **BNDES Setorial**, n.19, p.23-48, Mar, 2004.

CARNEIRO, J.M.T., CAVALCANTI, M.F.D., SILVA, J.F., **Porter Revisitado: Análise Crítica da Tipologia Estratégica do Mestre**. PUC-Rio, 1997.

CAVALCANTI, P.M.C.R., **Tipologias Estratégicas na Indústria Farmacêutica Brasileira Pós Genéricos: Poder Explanatório x Parcimônia**. Dissertação de Mestrado, PUC-Rio, 2004.

CAVES, R.E., PORTER, M.E., From Entry Barriers to Mobility Barriers: Conjectural Decisions and Contrived Deterrence to New Competition. **Quarterly Journal of Economics**, p.241-261, 1977.

COHEN, F.D., **O Advento dos Genéricos e seu Impacto nas Estratégias Competitivas da Indústria Farmacêutica Brasileira**. Dissertação de Mestrado, PUC-Rio, 2004.

COOL, K., DIERICKX, I., Rivalry, Strategic Groups and Firm Profitability. **Strategic Management Journal**, v.14, n.1, p.47-59, 1993.

COOL, K., SCHENDEL, D., Strategic Group Formation and Performance: The Case of the US Pharmaceutical Industry, 1963-1982. **Management Science**, v.33, p.1102-1124, 1987.

COOL, K., SCHENDEL, D., Performance Differences Among Strategic Group Members. **Strategic Management Journal**, v.9, n.3, p.207-223, 1988.

DESS, G.S., DAVIS, P.S., Porter's (1980) Generic Strategies as Determinants of Strategic Group Membership and Organizational Performance, **Academy of Management Journal**, v.27, n.3, p.467-488, 1984.

DRANOVE, D., PETERAF, M., SHANLEY, M., Do Strategic Groups Exist? An Economic Framework for Analysis. **Strategic Management Journal**, v.19, n.11, p.1029-1044, 1998.

FIEGENBAUM, A., THOMAS, H., Strategic Groups and Performance: The U.S. Insurance Industry, 1970-84. **Strategic Management Journal**, v.11, n.3, p.197-215, 1990.

FIEGENBAUM, A., THOMAS, H., Strategic Groups as Reference Groups: Theory, Modeling, and Empirical Examination of Industry and Competitive Strategy. **Strategic Management Journal**, v.16, n.6, p.461-476, 1995.

GAZETA MERCANTIL. **Balanço Anual 2002**, Publicação Anual, v.26, n.26, 2003.

GAZETA MERCANTIL. **Balanço Anual 2003**, Publicação Anual, v.27, n.27, 2004.

GIMENO, J., WOO, C.Y., Hypercompetition in a Multimarket Environment: The Role of Strategic Similarity and Multimarket Contact in Competitive De-escalation. **Organization Science**, v.7, p.322-341, 1996.

HAMBRICK, D.C., High Profit Strategies in Mature Capital Goods Industries: A Contingency Approach. **Academy of Management Journal**, v.26, n.4, p.687-707, 1983.

HATTEN, K.J., HATTEN, M.L., Strategic Groups, Asymmetrical Mobility Barriers and Contestability. **Strategic Management Journal**, v.8, n.4, p.329-342, 1987.

HUNT, M.S., **Competition in the Major Home Appliance Industry**. Tese de Doutorado, Harvard University, 1972.

LAWLESS, M.W., BERGH, D.D., WILSTED, W.D., Performance Variations Among Strategic Group Members: An Examination of Individual Firm Capability. **Journal of Management**, v.15, p.649-661, 1989.

McCLAVE, J.T., BENSON, P.G., SINCICH, T., **Statistics for Business and Economics**. New Jersey: Prentice Hall, 2001.

McGEE, J., THOMAS, H., Strategic Groups: Theory, Research and Taxonomy. **Strategic Management Journal**, v.7, p.141-160, 1986.

McNAMARA, G., DEEPHOUSE D.L., LUCE, R.A., Competitive Positioning Within and Across a Strategic Group Structure: The Performance of Core, Secondary, and Solitary Firms. **Strategic Management Journal**, v.24, p.161-181, 2003.

MILES, R.E., SNOW, C.C., MEYER, A.D., COLEMAN Jr., H.J., Organizational Strategy, Structure, and Process. **Academy of Management Review**, v.3, n.3, 546-562, Jul, 1978.

MILLER, A., DESS, G.G., Assessing Porter's (1980) Model in Terms of Its Generalizability, Accuracy and Simplicity. **Journal of Management Studies**, v.30, n.4, p.553-585, Jul, 1993.

MINTZBERG, H., **Generic Strategies: Toward a Comprehensive Framework**. Advances in Strategic Management, JAI Press Greenwich -CT, v.5, p.1-67, 1988.

MINTZBERG, H., QUINN, J.B., **The Strategy Process: Concepts, Contexts, Cases**, 3rd ed., New Jersey: Prentice Hall, 1996.

NAIR, A., KOTHA, S., Does Group Membership Matter? Evidence from the Japanese Steel Industry. **Strategic Management Journal**, v.22, n.3, p.221-235, 2001.

PALMEIRA F°, P.L., PAN, S.S.K., Cadeia Farmacêutica no Brasil: Avaliação Preliminar e Perspectivas. **BNDES Setorial**, n.18, p.3-22, Set, 2003.

PETERAF, M., SHANLEY, M., Getting to Know You: A Theory of Strategic Group Identity. **Strategic Management Journal**, Summer Special Issue, v.18, p.165-186, 1997.

PINHO, A.F.A., **Estudo sobre a Competitividade da Indústria Farmacêutica Brasileira à Luz da Tipologia de Porter**. Dissertação de Mestrado, PUC-Rio, 2000.

PMB – Pharmaceutical Market Brazil, **Base de Dados Eletrônica**: Institute of Marketing Statistics (IMS) AG, Cham, Switzerland, 2002.

PORTER, M.E., The Structure Within Industries and Companies' Performance. **Review of Economics and Statistics**, v.61, p.214-227, 1979.

PORTER, M.E., **Competitive Strategy**. New York: Free Press, 1980. Tradução para o Português: **Estratégia Competitiva: Técnicas para Análise de Indústrias e da Concorrência**. Rio de Janeiro: Campus, 1986.

PORTER, M.E., **Competitive Advantage**. New York: Free Press, 1985. Tradução para o Português: **Vantagem Competitiva: Criando e Sustentando um Desempenho Superior**. Rio de Janeiro: Campus, 1989.

PPM – Promoção e Publicidade Médica, **Base de Dados**: Institute of Marketing Statistics (IMS) AG, Cham, Switzerland, 2002.

REGER, R.K., HUFF, A.S., Strategic Groups: A Cognitive Perspective. **Strategic Management Journal**, v.14, n.2, p.103-123, 1993.

ROSCH, E., **Principles of Categorization**. Hillsdale: Erlbaum, 1978

RUMELT, R., **Toward a Strategic Theory of the Firm**. Englewood Cliffs: Prentice-Hall, 1984.

SCHERER, F.M., ROSS, D., **Industrial Market Structure and Economic Performance**. Boston: Houghton Mifflin, 1990.

SINCICH, T., **Business Statistics by Example**. New Jersey: Prentice Hall, 1996.

SILVA, J.F., **Desempenho de Setores Industriais: Impacto das Estratégias Competitivas e Colaborativas**. Tese de Doutorado, Departamento de Engenharia Industrial, PUC-Rio, 1997.

VERGARA, S.C., **Projetos e Relatórios de Pesquisa em Administração**. São Paulo: Atlas, 1997.

WERNERFELT, B., A Resource-Based View of the Firm. **Strategic Management Journal**, v.5, n.2, p.171-180, 1984.

8. Anexos

8.1. Estatísticas Descritivas da Base de Dados Original

Descriptive Statistics

	N	Mean	Std.	Variance	Skewness		Kurtosis	
	Statistic	Statistic	Statistic	Statistic	Statistic	Std. Error	Statistic	Std. Error
Preço Médio	50	10,1584	3,4293	11,760	,846	,337	,534	,662
Foco	50	,56436	,19075	3,639E-02	,573	,337	-,347	,662
Tamanho	50	18,83704	,84742	,718	-,091	,337	-,622	,662
Receituário	50	1,65E-02	1,58E-02	2,507E-04	1,356	,337	1,090	,662
Novos Produtos 1 Ano	50	1,60E-02	2,39E-02	5,719E-04	3,317	,337	13,414	,662
Novos Produtos 5 Anos	50	,15332	,17091	2,921E-02	2,860	,337	11,083	,662
Participação OTC	50	,11722	,25486	6,495E-02	2,726	,337	6,584	,662
Participação Ético	50	,88216	,25490	6,497E-02	-2,710	,337	6,532	,662
Partic.Genéricos Fatur.	50	3,63E-02	,11155	1,244E-02	3,628	,337	13,759	,662
Share Genéricos	50	1,96E-02	6,44E-02	4,147E-03	3,648	,337	12,567	,662
Vendas em Unidades	50	2,3E+07	1,9E+07	3,7E+14	1,539	,337	2,507	,662
Faturamento	50	2,1E+08	1,8E+08	3,1E+16	1,401	,337	1,540	,662
Share em Unidades	50	1,79852	1,51843	2,306	1,538	,337	2,505	,662
Share em Valor	50	1,84314	1,52179	2,316	1,399	,337	1,519	,662
Share Ponderado	50	1,40428	1,25024	1,563	1,345	,337	1,271	,662
Cresc.Share Ponderado	50	2,52E-02	,16754	2,807E-02	1,944	,337	4,930	,662
Cresc.Share em Valor	50	4,52E-02	,16038	2,572E-02	2,325	,337	8,365	,662
Valid N (listwise)	50							

8.2. Análise de Normalidade das Variáveis

8.2.1. Testes de Kolmogorov-Smirnov e Shapiro-Wilk

Tests of Normality

	Kolmogorov-Smirnov ^a			Shapiro-Wilk		
	Statistic	df	Sig.	Statistic	df	Sig.
Zscore: Preço Médio	,127	50	,044	,943	50	,038
Zscore: Foco	,115	50	,096	,949	50	,060
Zscore: Tamanho	,071	50	,200*	,975	50	,528
Zscore: Receituário	,168	50	,001	,834	50	,010**
Zscore: Novos Produtos 1 Ano	,251	50	,000	,641	50	,010**
Zscore: Novos Produtos 5 Anos	,197	50	,000	,731	50	,010**
Zscore: Participação OTC	,324	50	,000	,515	50	,010**
Zscore: Participação Ético	,322	50	,000	,519	50	,010**
Zscore: Partic.Genéricos Fatur.	,443	50	,000	,389	50	,010**
Zscore: Share Genéricos	,448	50	,000	,350	50	,010**
Zscore: Vendas em Unidades	,158	50	,003	,850	50	,010**
Zscore: Faturamento	,167	50	,001	,835	50	,010**
Zscore: Share em Unidades	,158	50	,003	,850	50	,010**
Zscore: Share em Valor	,163	50	,002	,835	50	,010**
Zscore: Share Ponderado	,194	50	,000	,837	50	,010**
Zscore: Cresc.Share Ponderado	,222	50	,000	,826	50	,010**
Zscore: Cresc.Share em Valor	,173	50	,001	,816	50	,010**

*. This is a lower bound of the true significance.

** . This is an upper bound of the true significance.

a. Lilliefors Significance Correction

8.2.2. Histogramas e Gráficos das Variáveis Estratégicas

8.2.3. Histogramas e Gráficos das Variáveis de Desempenho

8.3. Análise de Correlações

8.3.1. Variáveis Estratégicas

		Correlations									
		Zscore: Preço Médio	Zscore: Foco	Zscore: Tamanho	Zscore: Receit.	Zscore: Novos Produtos 1 Ano	Zscore: Novos Produtos 5 Anos	Zscore: Partic. OTC	Zscore: Partic. Ético	Zscore: Partic. Genéricos Fatur.	Zscore: Share Genéricos
Zscore: Preço Médio	Pearson Correlation	1,000	,170	-,095	-,108	,370**	,425**	-,334*	,337*	,275	,058
	Sig. (2-tailed)	,	,237	,511	,456	,008	,002	,018	,017	,053	,689
	Sum of Squares and Cross-products	49,000	8,339	-4,661	-5,283	18,114	20,845	-16,344	16,502	13,485	2,843
	Covariance	1,000	,170	-9,512E-02	-,108	,370	,425	-,334	,337	,275	5,802E-02
N	50	50	50	50	50	50	50	50	50	50	
Zscore: Foco	Pearson Correlation	,170	1,000	-,275	-,358*	,212	,079	,029	-,027	,152	-,037
	Sig. (2-tailed)	,237	,	,053	,011	,139	,585	,840	,855	,293	,797
	Sum of Squares and Cross-products	8,339	49,000	-13,479	-17,532	10,388	3,880	1,436	-1,301	7,438	-1,833
	Covariance	,170	1,000	-,275	-,358	,212	7,918E-02	2,932E-02	-2,66E-02	,152	-3,740E-02
N	50	50	50	50	50	50	50	50	50	50	
Zscore: Tamanho	Pearson Correlation	-,095	-,275	1,000	,800**	-,252	-,378**	-,094	,096	-,222	,033
	Sig. (2-tailed)	,511	,053	,	,000	,077	,007	,516	,507	,122	,820
	Sum of Squares and Cross-products	-4,661	-13,479	49,000	39,223	-12,369	-18,534	-4,609	4,710	-10,854	1,613
	Covariance	-9,51E-02	-,275	1,000	,800	-,252	-,378	-9,41E-02	9,612E-02	-,222	3,293E-02
N	50	50	50	50	50	50	50	50	50	50	
Zscore: Receituário	Pearson Correlation	-,108	-,358*	,800**	1,000	-,198	-,241	-,273	,273	-,181	-,097
	Sig. (2-tailed)	,456	,011	,000	,	,168	,091	,055	,055	,209	,502
	Sum of Squares and Cross-products	-5,283	-17,532	39,223	49,000	-9,702	-11,826	-13,359	13,401	-8,862	-4,767
	Covariance	-,108	-,358	,800	1,000	-,198	-,241	-,273	,273	-,181	-9,728E-02
N	50	50	50	50	50	50	50	50	50	50	
Zscore: Novos Produtos 1 Ano	Pearson Correlation	,370**	,212	-,252	-,198	1,000	,163	-,095	,094	,116	,003
	Sig. (2-tailed)	,008	,139	,077	,168	,	,259	,512	,515	,421	,985
	Sum of Squares and Cross-products	18,114	10,388	-12,369	-9,702	49,000	7,970	-4,650	4,615	5,700	,131
	Covariance	,370	,212	-,252	-,198	1,000	,163	-9,49E-02	9,419E-02	,116	2,674E-03
N	50	50	50	50	50	50	50	50	50	50	
Zscore: Novos Produtos 5 Anos	Pearson Correlation	,425**	,079	-,378**	-,241	,163	1,000	-,241	,242	,838**	,533**
	Sig. (2-tailed)	,002	,585	,007	,091	,259	,	,092	,090	,000	,000
	Sum of Squares and Cross-products	20,845	3,880	-18,534	-11,826	7,970	49,000	-11,795	11,869	41,044	26,122
	Covariance	,425	7,918E-02	-,378	-,241	,163	1,000	-,241	,242	,838	,533
N	50	50	50	50	50	50	50	50	50	50	
Zscore: Participação OTC	Pearson Correlation	-,334*	,029	-,094	-,273	-,095	-,241	1,000	-,999**	-,138	-,127
	Sig. (2-tailed)	,018	,840	,516	,055	,512	,092	,	,000	,341	,378
	Sum of Squares and Cross-products	-16,344	1,436	-4,609	-13,359	-4,650	-11,795	49,000	-48,972	-6,743	-6,245
	Covariance	-,334	2,932E-02	-9,407E-02	-,273	-9,491E-02	-,241	1,000	-,999	-,138	-,127
N	50	50	50	50	50	50	50	50	50	50	
Zscore: Participação Ético	Pearson Correlation	,337*	-,027	,096	,273	,094	,242	-,999**	1,000	,140	,130
	Sig. (2-tailed)	,017	,855	,507	,055	,515	,090	,000	,	,333	,367
	Sum of Squares and Cross-products	16,502	-1,301	4,710	13,401	4,615	11,869	-48,972	49,000	6,847	6,387
	Covariance	,337	-2,66E-02	9,612E-02	,273	9,419E-02	,242	-,999	1,000	,140	,130
N	50	50	50	50	50	50	50	50	50	50	
Zscore: Partic. Genéricos Fatur.	Pearson Correlation	,275	,152	-,222	-,181	,116	,838**	-,138	,140	1,000	,736**
	Sig. (2-tailed)	,053	,293	,122	,209	,421	,000	,341	,333	,	,000
	Sum of Squares and Cross-products	13,485	7,438	-10,854	-8,862	5,700	41,044	-6,743	6,847	49,000	36,071
	Covariance	,275	,152	-,222	-,181	,116	,838	-,138	,140	1,000	,736
N	50	50	50	50	50	50	50	50	50	50	
Zscore: Share Genéricos	Pearson Correlation	,058	-,037	,033	-,097	,003	,533**	-,127	,130	,736**	1,000
	Sig. (2-tailed)	,689	,797	,820	,502	,985	,000	,378	,367	,000	,
	Sum of Squares and Cross-products	2,843	-1,833	1,613	-4,767	,131	26,122	-6,245	6,387	36,071	49,000
	Covariance	5,802E-02	-3,74E-02	3,293E-02	-9,73E-02	2,674E-03	,533	-,127	,130	,736	1,000
N	50	50	50	50	50	50	50	50	50	50	

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

8.3.2. Variáveis de Desempenho

Correlations

		Zscore: Vendas em Unidades	Zscore: Faturam.	Zscore: Share em Unidades	Zscore: Share em Valor	Zscore: Share Ponderado	Zscore: Cresc. Share Ponderado	Zscore: Cresc. Share em Valor
Zscore: Vendas em Unidades	Pearson Correlation	1,000	,936**	1,000**	,936**	,902**	-,295*	-,355*
	Sig. (2-tailed)	,	,000	,000	,000	,000	,038	,011
	Sum of Squares and Cross-products	49,000	45,861	49,000	45,866	44,182	-14,443	-17,390
	Covariance	1,000	,936	1,000	,936	,902	-,295	-,355
	N	50	50	50	50	50	50	50
Zscore: Faturamento	Pearson Correlation	,936**	1,000	,936**	1,000**	,982**	-,294*	-,358*
	Sig. (2-tailed)	,000	,	,000	,000	,000	,039	,011
	Sum of Squares and Cross-products	45,861	49,000	45,859	48,997	48,129	-14,384	-17,536
	Covariance	,936	1,000	,936	1,000	,982	-,294	-,358
	N	50	50	50	50	50	50	50
Zscore: Share em Unidades	Pearson Correlation	1,000**	,936**	1,000	,936**	,902**	-,295*	-,355*
	Sig. (2-tailed)	,000	,000	,	,000	,000	,038	,011
	Sum of Squares and Cross-products	49,000	45,859	49,000	45,863	44,179	-14,436	-17,384
	Covariance	1,000	,936	1,000	,936	,902	-,295	-,355
	N	50	50	50	50	50	50	50
Zscore: Share em Valor	Pearson Correlation	,936**	1,000**	,936**	1,000	,982**	-,300*	-,364**
	Sig. (2-tailed)	,000	,000	,000	,	,000	,034	,009
	Sum of Squares and Cross-products	45,866	48,997	45,863	49,000	48,121	-14,720	-17,856
	Covariance	,936	1,000	,936	1,000	,982	-,300	-,364
	N	50	50	50	50	50	50	50
Zscore: Share Ponderado	Pearson Correlation	,902**	,982**	,902**	,982**	1,000	-,263	-,337*
	Sig. (2-tailed)	,000	,000	,000	,000	,	,065	,017
	Sum of Squares and Cross-products	44,182	48,129	44,179	48,121	49,000	-12,906	-16,535
	Covariance	,902	,982	,902	,982	1,000	-,263	-,337
	N	50	50	50	50	50	50	50
Zscore: Cresc.Share Ponderado	Pearson Correlation	-,295*	-,294*	-,295*	-,300*	-,263	1,000	,960**
	Sig. (2-tailed)	,038	,039	,038	,034	,065	,	,000
	Sum of Squares and Cross-products	-14,443	-14,384	-14,436	-14,720	-12,906	49,000	47,064
	Covariance	-,295	-,294	-,295	-,300	-,263	1,000	,960
	N	50	50	50	50	50	50	50
Zscore: Cresc.Share em Valor	Pearson Correlation	-,355*	-,358*	-,355*	-,364**	-,337*	,960**	1,000
	Sig. (2-tailed)	,011	,011	,011	,009	,017	,000	,
	Sum of Squares and Cross-products	-17,390	-17,536	-17,384	-17,856	-16,535	47,064	49,000
	Covariance	-,355	-,358	-,355	-,364	-,337	,960	1,000
	N	50	50	50	50	50	50	50

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

8.4. Análise de Fatores

Communalities

	Initial	Extraction
Zscore: Preço Médio	1,000	,691
Zscore: Foco	1,000	,994
Zscore: Tamanho	1,000	,944
Zscore: Receituário	1,000	,873
Zscore: Novos Produtos 1 Ano	1,000	,752
Zscore: Novos Produtos 5 Anos	1,000	,847
Zscore: Participação OTC	1,000	,988
Zscore: Participação Ético	1,000	,989
Zscore: Partic.Genéricos Fatur.	1,000	,925
Zscore: Share Genéricos	1,000	,796

Extraction Method: Principal Component Analysis.

Total Variance Explained

Comp.	Initial Eigenvalues			Extraction Sums of Squared Loadings			Rotation Sums of Squared Loadings		
	Total	% of Variance	Cumulative %	Total	% of Variance	Cumulative %	Total	% of Variance	Cumulative %
1	3,074	30,740	30,740	3,074	30,740	30,740	2,395	23,953	23,953
2	2,411	24,114	54,854	2,411	24,114	54,854	2,095	20,947	44,900
3	1,602	16,023	70,877	1,602	16,023	70,877	1,879	18,795	63,695
4	,917	9,171	80,048	,917	9,171	80,048	1,426	14,261	77,956
5	,795	7,946	87,994	,795	7,946	87,994	1,004	10,039	87,994
6	,621	6,215	94,209						
7	,387	3,869	98,078						
8	,101	1,014	99,092						
9	9,022E-02	,902	99,995						
10	5,456E-04	5,456E-03	100,000						

Extraction Method: Principal Component Analysis.

Component Matrix^a

	Component				
	1	2	3	4	5
Zscore: Preço Médio	,578	,160	-,386	,410	-,119
Zscore: Foco	,280	-,368	-,385	6,079E-02	,792
Zscore: Tamanho	-,449	,653	,291	,417	,238
Zscore: Receituário	-,371	,779	,194	,290	8,323E-02
Zscore: Novos Produtos 1 Ano	,378	-,145	-,494	,545	-,218
Zscore: Novos Produtos 5 Anos	,871	-3,93E-02	,265	-5,47E-03	-,127
Zscore: Participação OTC	-,444	-,770	,328	,301	-3,11E-02
Zscore: Participação Ético	,446	,770	-,326	-,298	3,475E-02
Zscore: Partic.Genéricos Fatur.	,820	-5,61E-02	,480	9,129E-02	,100
Zscore: Share Genéricos	,592	7,411E-02	,651	5,374E-02	,112

Extraction Method: Principal Component Analysis.

a. 5 components extracted.

Rotated Component Matrix

	Component				
	1	2	3	4	5
Zscore: Preço Médio	,199	,292	-2,66E-02	,748	8,082E-02
Zscore: Foco	2,251E-02	-1,10E-02	-,199	,131	,968
Zscore: Tamanho	-7,97E-02	1,199E-02	,960	-,110	-5,92E-02
Zscore: Receituário	-,110	,219	,876	-7,88E-02	-,199
Zscore: Novos Produtos 1 Ano	-1,77E-02	-2,75E-02	-,141	,852	7,233E-02
Zscore: Novos Produtos 5 Anos	,808	,202	-,299	,247	-5,41E-02
Zscore: Participação OTC	-8,99E-02	-,979	-,101	-,106	1,178E-02
Zscore: Participação Ético	9,275E-02	,979	,103	,107	-8,55E-03
Zscore: Partic.Genéricos Fatur.	,941	5,558E-02	-,115	,122	9,434E-02
Zscore: Share Genéricos	,884	1,557E-02	8,385E-02	-8,81E-02	-1,15E-02

Extraction Method: Principal Component Analysis.

Rotation Method: Varimax with Kaiser Normalization.

a. Rotation converged in 6 iterations.

Component Transformation Matrix

Component	1	2	3	4	5
1	,739	,381	-,356	,399	,150
2	,004	,718	,655	-,019	-,235
3	,662	-,374	,286	-,506	-,290
4	,090	-,446	,533	,710	,069
5	,084	,037	,278	-,285	,913

Extraction Method: Principal Component Analysis.

Rotation Method: Varimax with Kaiser Normalization.

Component Score Coefficient Matrix

	Component				
	1	2	3	4	5
Zscore: Preço Médio	,007	,004	,104	,555	-,023
Zscore: Foco	-,003	,023	,111	-,076	1,034
Zscore: Tamanho	,079	-,121	,607	,082	,167
Zscore: Receituário	,029	,003	,487	,079	-,012
Zscore: Novos Produtos 1 Ano	-,083	-,157	,069	,706	-,088
Zscore: Novos Produtos 5 Anos	,305	,031	-,112	,071	-,149
Zscore: Participação OTC	,054	-,508	,065	,089	-,019
Zscore: Participação Ético	-,052	,507	-,062	-,088	,023
Zscore: Partic.Genéricos Fatur.	,415	-,067	,064	-,010	,080
Zscore: Share Genéricos	,429	-,077	,138	-,128	,037

Extraction Method: Principal Component Analysis.

Rotation Method: Varimax with Kaiser Normalization.

Component Score Covariance Matrix

Component	1	2	3	4	5
1	1,000	,000	,000	,000	,000
2	,000	1,000	,000	,000	,000
3	,000	,000	1,000	,000	,000
4	,000	,000	,000	1,000	,000
5	,000	,000	,000	,000	1,000

Extraction Method: Principal Component Analysis.

Rotation Method: Varimax with Kaiser Normalization.

8.5. Análise Multivariada dos Fatores

Multivariate Tests^c

Effect		Value	F	Hypothesis df	Error df	Sig.
Intercept	Pillai's Trace	,618	12,616 ^a	5,000	39,000	,000
	Wilks' Lambda	,382	12,616 ^a	5,000	39,000	,000
	Hotelling's Trace	1,617	12,616 ^a	5,000	39,000	,000
	Roy's Largest Root	1,617	12,616 ^a	5,000	39,000	,000
CLUSTER	Pillai's Trace	3,622	18,843	30,000	215,000	,000
	Wilks' Lambda	,001	27,185	30,000	158,000	,000
	Hotelling's Trace	20,737	25,852	30,000	187,000	,000
	Roy's Largest Root	10,315	73,924 ^b	6,000	43,000	,000

a. Exact statistic

b. The statistic is an upper bound on F that yields a lower bound on the significance level.

c. Design: Intercept+CLUSTER

Tests of Between-Subjects Effects

Source	Dependent Variable	Type III Sum of Squares	df	Mean Square	F	Sig.
Corrected Model	Fator 1: Genéricos	32,425 ^a	6	5,404	14,019	,000
	Fator 2: Mercado	41,865 ^b	6	6,977	42,048	,000
	Fator 3: Escala	35,862 ^c	6	5,977	19,562	,000
	Fator 4: Inovação	28,995 ^d	6	4,832	10,387	,000
	Fator 5: Foco	38,347 ^e	6	6,391	25,798	,000
Intercept	Fator 1: Genéricos	2,487	1	2,487	6,453	,015
	Fator 2: Mercado	2,379	1	2,379	14,335	,000
	Fator 3: Escala	,559	1	,559	1,829	,183
	Fator 4: Inovação	2,069	1	2,069	4,448	,041
	Fator 5: Foco	2,121	1	2,121	8,562	,005
CLUSTER	Fator 1: Genéricos	32,425	6	5,404	14,019	,000
	Fator 2: Mercado	41,865	6	6,977	42,048	,000
	Fator 3: Escala	35,862	6	5,977	19,562	,000
	Fator 4: Inovação	28,995	6	4,832	10,387	,000
	Fator 5: Foco	38,347	6	6,391	25,798	,000
Error	Fator 1: Genéricos	16,575	43	,385		
	Fator 2: Mercado	7,135	43	,166		
	Fator 3: Escala	13,138	43	,306		
	Fator 4: Inovação	20,005	43	,465		
	Fator 5: Foco	10,653	43	,248		
Total	Fator 1: Genéricos	49,000	50			
	Fator 2: Mercado	49,000	50			
	Fator 3: Escala	49,000	50			
	Fator 4: Inovação	49,000	50			
	Fator 5: Foco	49,000	50			
Corrected Total	Fator 1: Genéricos	49,000	49			
	Fator 2: Mercado	49,000	49			
	Fator 3: Escala	49,000	49			
	Fator 4: Inovação	49,000	49			
	Fator 5: Foco	49,000	49			

a. R Squared = ,662 (Adjusted R Squared = ,615)

b. R Squared = ,854 (Adjusted R Squared = ,834)

c. R Squared = ,732 (Adjusted R Squared = ,694)

d. R Squared = ,592 (Adjusted R Squared = ,535)

e. R Squared = ,783 (Adjusted R Squared = ,752)

8.6. Análise de *Cluster K-Means*

Initial Cluster Centers

	Cluster						
	1	2	3	4	5	6	7
Fator 1: Genéricos	-,25757	-,25757	-,38972	-,38972	-,14383	-,14383	-,25757
Fator 2: Mercado	,34550	,55576	-,06370	,55576	-,06370	,55576	,34550
Fator 3: Escala	,57296	-,04220	,57296	-,74708	,57296	-,74708	-,04220
Fator 4: Inovação	,25034	,25034	,25034	,25034	-,63893	-,63893	-,20202
Fator 5: Foco	-,11016	,67392	-,76827	,67392	-,76827	,67392	-,11016

Inout from FILE Subcommand

Iteration History^a

Iteration	Change in Cluster Centers						
	1	2	3	4	5	6	7
1	,755	,902	,913	1,398	,881	,356	,917
2	,898	,499	1,312	1,899	,718	,538	,270
3	,348	,000	1,408	,000	1,744	,138	,122
4	8,707E-02	,000	,000	,000	,000	,000	,111
5	,000	,000	,000	,000	,000	,000	,000

a. Convergence achieved due to no or small distance change. The maximum distance by which any center has changed is ,000. The current iteration is 5. The minimum distance between initial centers is ,717.

Final Cluster Centers

	Cluster						
	1	2	3	4	5	6	7
Fator 1: Genéricos	-,23456	-,40186	-,13456	,60748	2,61871	-,41975	-,24600
Fator 2: Mercado	,17499	,32448	-3,05501	,01444	,03014	,23731	,52371
Fator 3: Escala	1,20328	,10775	-,31876	-,54525	,31274	-,61817	-,98974
Fator 4: Inovação	-,13594	-,11335	-,23889	2,96885	-,39006	-,41173	-,04670
Fator 5: Foco	-,47740	1,90290	,14882	,67059	-,07638	,45292	-,96897

Distances between Final Cluster Centers

Cluster	1	2	3	4	5	6	7
1		2,630	3,628	3,841	3,030	2,073	2,276
2	2,630		3,843	3,544	3,640	1,651	3,086
3	3,628	3,843		4,537	4,192	3,337	3,815
4	3,841	3,544	4,537		4,077	3,548	3,601
5	3,030	3,640	4,192	4,077		3,228	3,326
6	2,073	1,651	3,337	3,548	3,228		1,551
7	2,276	3,086	3,815	3,601	3,326	1,551	

ANOVA

	Cluster		Error		F	Sig.
	Mean Square	df	Mean Square	df		
Fator 1: Genéricos	5,404	6	,385	43	14,019	,000
Fator 2: Mercado	6,977	6	,166	43	42,048	,000
Fator 3: Escala	5,977	6	,306	43	19,562	,000
Fator 4: Inovação	4,832	6	,465	43	10,387	,000
Fator 5: Foco	6,391	6	,248	43	25,798	,000

The F tests should be used only for descriptive purposes because the clusters have been chosen to maximize the differences among cases in different clusters. The observed significance levels are not corrected for this and thus cannot be interpreted as tests of the hypothesis that the cluster means are equal.

Cluster Membership

Case	Empresas	Cluster	Distance
1	PFIZER	1	1,117
2	AVENTIS PHARMA	1	1,205
3	NOVARTIS	1	1,087
4	ACHE	1	1,123
5	ROCHE	1	1,054
6	SCHERING-PLOUGH	1	1,155
7	EMS SIGMA PHARMA	5	,583
8	MERCK SHARP & DOHME	1	,902
9	SCHERING	2	,549
10	BOEHRINGER INGELHEIM	1	,737
11	BRISTOL-MYERS SQUIBB	1	1,074
12	JANSSEN-CILAG	1	,655
13	MEDLEY	5	1,138
14	ABBOTT	1	,953
15	GLAXOSMITHKLINE	1	,621
16	SANOFI-SYNTHELABO	1	1,035
17	ALTANA PHARMA	1	1,132
18	WYETH	2	,800
19	DM	3	1,105
20	ORGANON	2	,354
21	BIOSINTETICA	5	,661
22	EUROFARMA	5	1,555
23	ASTRAZENECA	6	,771
24	MERCK	6	,774
25	LIBBS	7	1,325
26	ASTA MEDICA	7	1,064
27	FARMASA	7	1,088
28	ALCON	2	,877
29	BAYER	2	1,840
30	PROCTER & GAMBLE	3	1,068
31	BIOLAB SANUS	7	,566
32	STIEFEL	6	,969
33	GSK CONSUMO	3	,824
34	UNIAO QUIMICA	7	1,069
35	WHITEHALL	6	,326
36	LILLY	4	2,734
37	ALLERGAN	2	,402
38	GALDERMA	4	1,695
39	SERVIER	6	,920
40	TEUTO	7	1,191
41	SOLVAY FARMA	7	,890
42	MARJAN	7	,581
43	RANBAXY	4	3,228
44	NOVARTIS CONSUMER	3	,547
45	ZAMBON	6	,885
46	ATIVUS	7	1,074
47	FARMOQUIMICA	7	,890
48	VIRTUS	6	1,934
49	BALDACCI	6	,835
50	APSEN	7	1,010

8.7. Comparação dos Centróides - *Wilcoxon Signed Ranks Test*

Ranks

		N	Mean Rank	Sum of Ranks
FATOR1FI - FATOR1	Negative Ranks	2 ^a	4,00	8,00
	Positive Ranks	5 ^b	4,00	20,00
	Ties	0 ^c		
	Total	7		
FATOR2FI - FATOR2	Negative Ranks	5 ^d	4,80	24,00
	Positive Ranks	2 ^e	2,00	4,00
	Ties	0 ^f		
	Total	7		
FATOR3FI - FATOR3	Negative Ranks	3 ^g	5,67	17,00
	Positive Ranks	4 ^h	2,75	11,00
	Ties	0 ⁱ		
	Total	7		
FATOR4FI - FATOR4	Negative Ranks	3 ^j	5,00	15,00
	Positive Ranks	4 ^k	3,25	13,00
	Ties	0 ^l		
	Total	7		
FATOR5FI - FATOR5	Negative Ranks	4 ^m	2,75	11,00
	Positive Ranks	3 ⁿ	5,67	17,00
	Ties	0 ^o		
	Total	7		

a. FATOR1FI < FATOR1

b. FATOR1FI > FATOR1

c. FATOR1 = FATOR1FI

d. FATOR2FI < FATOR2

e. FATOR2FI > FATOR2

f. FATOR2 = FATOR2FI

g. FATOR3FI < FATOR3

h. FATOR3FI > FATOR3

i. FATOR3 = FATOR3FI

j. FATOR4FI < FATOR4

k. FATOR4FI > FATOR4

l. FATOR4 = FATOR4FI

m. FATOR5FI < FATOR5

n. FATOR5FI > FATOR5

o. FATOR5 = FATOR5FI

Test Statistics^c

	FATOR1FI - FATOR1	FATOR2FI - FATOR2	FATOR3FI - FATOR3	FATOR4FI - FATOR4	FATOR5FI - FATOR5
Z	-1,014 ^a	-1,690 ^b	-,507 ^b	-,169 ^b	-,507 ^a
Asymp. Sig. (2-tailed)	,310	,091	,612	,866	,612

a. Based on negative ranks.

b. Based on positive ranks.

c. Wilcoxon Signed Ranks Test

8.8. Análise Multivariada do Desempenho Entre Grupos

Descriptive Statistics

	Cluster Number of Case	Mean	Std. Deviation	N
Zscore: Vendas em Unidades	1	1,2472628	,9665087	14
	2	-,1697014	,4220356	6
	3	-,1844357	,3603392	4
	4	-,8765040	,1866602	3
	5	-,1434835	,5602785	4
	6	-,6603186	,2557976	8
	7	-,6563394	,3747789	11
	Total	-1,6E-16	1,0000000	50
Zscore: Faturamento	1	1,2969440	,8942077	14
	2	-,1139373	,4848074	6
	3	-,4702275	,3541911	4
	4	-,7657950	,2802885	3
	5	-8,8E-02	,3294890	4
	6	-,6261769	,3250476	8
	7	-,7212912	,2588477	11
	Total	5,76E-16	1,0000000	50
Zscore: Share em Unidades	1	1,2471851	,9663951	14
	2	-,1703643	,4222089	6
	3	-,1845786	,3606210	4
	4	-,8769046	,1870490	3
	5	-,1419359	,5598913	4
	6	-,6604807	,2556787	8
	7	-,6561625	,3753924	11
	Total	3,68E-16	1,0000000	50
Zscore: Share em Valor	1	1,3003477	,8914440	14
	2	-,1131166	,4801231	6
	3	-,4681254	,3521934	4
	4	-,7623507	,2909007	3
	5	-,1098310	,3177810	4
	6	-,6235342	,3250781	8
	7	-,7217288	,2597413	11
	Total	1,46E-16	1,0000000	50
Zscore: Share Ponderado	1	1,2281138	,9615284	14
	2	,1380164	,5433075	6
	3	-,6473009	,3861992	4
	4	-,7318181	,3226475	3
	5	-5,8E-02	,3005969	4
	6	-,6767952	,2816556	8
	7	-,6900564	,2438419	11
	Total	-3,1E-17	1,0000000	50
Zscore: Cresc.Share Ponderado	1	-,4896027	,3067335	14
	2	-,3307164	,3825202	6
	3	-,3252450	,2376277	4
	4	,6889694	2,9252832	3
	5	1,3206772	,9300945	4
	6	-,3677733	,4925996	8
	7	,5211169	,9253184	11
	Total	,0000000	1,0000000	50
Zscore: Cresc.Share em Valor	1	-,5608898	,2895771	14
	2	-,3922405	,4424967	6
	3	-,3647013	,4387312	4
	4	1,0314810	3,1592635	3
	5	1,1348827	,7675956	4
	6	-,1955694	,5056722	8
	7	,5086625	,7401818	11
	Total	-7,6E-17	1,0000000	50

Multivariate Tests^c

Effect		Value	F	Hypothesis df	Error df	Sig.
Intercept	Pillai's Trace	,166	1,049 ^a	7,000	37,000	,415
	Wilks' Lambda	,834	1,049 ^a	7,000	37,000	,415
	Hotelling's Trace	,198	1,049 ^a	7,000	37,000	,415
	Roy's Largest Root	,198	1,049 ^a	7,000	37,000	,415
CLUSTER	Pillai's Trace	2,010	3,023	42,000	252,000	,000
	Wilks' Lambda	,049	3,805	42,000	176,997	,000
	Hotelling's Trace	5,266	4,430	42,000	212,000	,000
	Roy's Largest Root	3,171	19,024 ^b	7,000	42,000	,000

a. Exact statistic

b. The statistic is an upper bound on F that yields a lower bound on the significance level.

c. Design: Intercept+CLUSTER

Tests of Between-Subjects Effects

Source	Dependent Variable	Type III Sum of Squares	df	Mean Square	F	Sig.
Corrected Model	Zscore: Vendas em Unidades	32,702 ^a	6	5,450	14,380	,000
	Zscore: Faturamento	35,161 ^b	6	5,860	18,209	,000
	Zscore: Share em Unidades	32,700 ^a	6	5,450	14,378	,000
	Zscore: Share em Valor	35,258 ^c	6	5,876	18,388	,000
	Zscore: Share Ponderado	33,428 ^d	6	5,571	15,385	,000
	Zscore: Cresc.Share Ponderado	16,905 ^e	6	2,818	3,775	,004
	Zscore: Cresc.Share em Valor	17,355 ^f	6	2,893	3,931	,003
Intercept	Zscore: Vendas em Unidades	1,619	1	1,619	4,271	,045
	Zscore: Faturamento	1,721	1	1,721	5,347	,026
	Zscore: Share em Unidades	1,618	1	1,618	4,269	,045
	Zscore: Share em Valor	1,744	1	1,744	5,457	,024
	Zscore: Share Ponderado	1,606	1	1,606	4,435	,041
	Zscore: Cresc.Share Ponderado	,804	1	,804	1,077	,305
	Zscore: Cresc.Share em Valor	1,048	1	1,048	1,424	,239
CLUSTER	Zscore: Vendas em Unidades	32,702	6	5,450	14,380	,000
	Zscore: Faturamento	35,161	6	5,860	18,209	,000
	Zscore: Share em Unidades	32,700	6	5,450	14,378	,000
	Zscore: Share em Valor	35,258	6	5,876	18,388	,000
	Zscore: Share Ponderado	33,428	6	5,571	15,385	,000
	Zscore: Cresc.Share Ponderado	16,905	6	2,818	3,775	,004
	Zscore: Cresc.Share em Valor	17,355	6	2,893	3,931	,003
Error	Zscore: Vendas em Unidades	16,298	43	,379		
	Zscore: Faturamento	13,839	43	,322		
	Zscore: Share em Unidades	16,300	43	,379		
	Zscore: Share em Valor	13,742	43	,320		
	Zscore: Share Ponderado	15,572	43	,362		
	Zscore: Cresc.Share Ponderado	32,095	43	,746		
	Zscore: Cresc.Share em Valor	31,645	43	,736		
Total	Zscore: Vendas em Unidades	49,000	50			
	Zscore: Faturamento	49,000	50			
	Zscore: Share em Unidades	49,000	50			
	Zscore: Share em Valor	49,000	50			
	Zscore: Share Ponderado	49,000	50			
	Zscore: Cresc.Share Ponderado	49,000	50			
	Zscore: Cresc.Share em Valor	49,000	50			
Corrected Total	Zscore: Vendas em Unidades	49,000	49			
	Zscore: Faturamento	49,000	49			
	Zscore: Share em Unidades	49,000	49			
	Zscore: Share em Valor	49,000	49			
	Zscore: Share Ponderado	49,000	49			
	Zscore: Cresc.Share Ponderado	49,000	49			
	Zscore: Cresc.Share em Valor	49,000	49			

a. R Squared = ,667 (Adjusted R Squared = ,621)

b. R Squared = ,718 (Adjusted R Squared = ,678)

c. R Squared = ,720 (Adjusted R Squared = ,680)

d. R Squared = ,682 (Adjusted R Squared = ,638)

e. R Squared = ,345 (Adjusted R Squared = ,254)

f. R Squared = ,354 (Adjusted R Squared = ,264)

8.9. Análise de Normalidade da Distância ao Centro do *Cluster*

Tests of Normality

	Kolmogorov-Smirnov ^a			Shapiro-Wilk		
	Statistic	df	Sig.	Statistic	df	Sig.
Distância ao Centro do Cluster	,236	50	,000	,798	50	,010**

** . This is an upper bound of the true significance.

a. Lilliefors Significance Correction

Histogram

Detrended Normal Q-Q Plot of Distância ao C

8.10. Análise Multivariada do Desempenho Dentro dos Grupos

8.10.1. Grupo I

Descriptive Statistics

	Posicionamento	Mean	Std. Deviation	N
Zscore: Vendas em Unidades	PRI	1,0688845	,7275978	13
	SEC	3,5661807	,	1
	Total	1,2472628	,9665087	14
Zscore: Faturamento	PRI	1,1786440	,8086939	13
	SEC	2,8348429	,	1
	Total	1,2969440	,8942077	14
Zscore: Share em Unidades	PRI	1,0688273	,7275105	13
	SEC	3,5658364	,	1
	Total	1,2471851	,9663951	14
Zscore: Share em Valor	PRI	1,1821673	,8056477	13
	SEC	2,8366934	,	1
	Total	1,3003477	,8914440	14
Zscore: Share Ponderado	PRI	1,1486652	,9517607	13
	SEC	2,2609459	,	1
	Total	1,2281138	,9615284	14
Zscore: Cresc.Share Ponderado	PRI	-,4807805	,3174043	13
	SEC	-,6042907	,	1
	Total	-,4896027	,3067335	14
Zscore: Cresc.Share em Valor	PRI	-,5617121	,3013844	13
	SEC	-,5502008	,	1
	Total	-,5608898	,2895771	14

Multivariate Tests^b

Effect		Value	F	Hypothesis df	Error df	Sig.
Intercept	Pillai's Trace	,970	27,777 ^a	7,000	6,000	,000
	Wilks' Lambda	,030	27,777 ^a	7,000	6,000	,000
	Hotelling's Trace	32,407	27,777 ^a	7,000	6,000	,000
	Roy's Largest Root	32,407	27,777 ^a	7,000	6,000	,000
POSITION	Pillai's Trace	,824	4,006 ^a	7,000	6,000	,056
	Wilks' Lambda	,176	4,006 ^a	7,000	6,000	,056
	Hotelling's Trace	4,674	4,006 ^a	7,000	6,000	,056
	Roy's Largest Root	4,674	4,006 ^a	7,000	6,000	,056

a. Exact statistic

b. Design: Intercept+POSITION

Tests of Between-Subjects Effects

Source	Dependent Variable	Type III Sum of Squares	df	Mean Square	F	Sig.
Corrected Model	Zscore: Vendas em Unidades	5,791 ^a	1	5,791	10,939	,006
	Zscore: Faturamento	2,547 ^b	1	2,547	3,895	,072
	Zscore: Share em Unidades	5,790 ^a	1	5,790	10,939	,006
	Zscore: Share em Valor	2,542 ^c	1	2,542	3,916	,071
	Zscore: Share Ponderado	1,149 ^d	1	1,149	1,268	,282
	Zscore: Cresc.Share Ponderado	1,417E-02 ^e	1	1,417E-02	,141	,714
	Zscore: Cresc.Share em Valor	1,230E-04 ^f	1	1,230E-04	,001	,971
Intercept	Zscore: Vendas em Unidades	19,949	1	19,949	37,683	,000
	Zscore: Faturamento	14,958	1	14,958	22,871	,000
	Zscore: Share em Unidades	19,946	1	19,946	37,685	,000
	Zscore: Share em Valor	14,998	1	14,998	23,106	,000
	Zscore: Share Ponderado	10,795	1	10,795	11,917	,005
	Zscore: Cresc.Share Ponderado	1,093	1	1,093	10,852	,006
	Zscore: Cresc.Share em Valor	1,148	1	1,148	12,639	,004
POSITION	Zscore: Vendas em Unidades	5,791	1	5,791	10,939	,006
	Zscore: Faturamento	2,547	1	2,547	3,895	,072
	Zscore: Share em Unidades	5,790	1	5,790	10,939	,006
	Zscore: Share em Valor	2,542	1	2,542	3,916	,071
	Zscore: Share Ponderado	1,149	1	1,149	1,268	,282
	Zscore: Cresc.Share Ponderado	1,417E-02	1	1,417E-02	,141	,714
	Zscore: Cresc.Share em Valor	1,230E-04	1	1,230E-04	,001	,971
Error	Zscore: Vendas em Unidades	6,353	12	,529		
	Zscore: Faturamento	7,848	12	,654		
	Zscore: Share em Unidades	6,351	12	,529		
	Zscore: Share em Valor	7,789	12	,649		
	Zscore: Share Ponderado	10,870	12	,906		
	Zscore: Cresc.Share Ponderado	1,209	12	,101		
	Zscore: Cresc.Share em Valor	1,090	12	9,083E-02		
Total	Zscore: Vendas em Unidades	33,923	14			
	Zscore: Faturamento	33,944	14			
	Zscore: Share em Unidades	33,918	14			
	Zscore: Share em Valor	34,003	14			
	Zscore: Share Ponderado	33,135	14			
	Zscore: Cresc.Share Ponderado	4,579	14			
	Zscore: Cresc.Share em Valor	5,494	14			
Corrected Total	Zscore: Vendas em Unidades	12,144	13			
	Zscore: Faturamento	10,395	13			
	Zscore: Share em Unidades	12,141	13			
	Zscore: Share em Valor	10,331	13			
	Zscore: Share Ponderado	12,019	13			
	Zscore: Cresc.Share Ponderado	1,223	13			
	Zscore: Cresc.Share em Valor	1,090	13			

a. R Squared = ,477 (Adjusted R Squared = ,433)

b. R Squared = ,245 (Adjusted R Squared = ,182)

c. R Squared = ,246 (Adjusted R Squared = ,183)

d. R Squared = ,096 (Adjusted R Squared = ,020)

e. R Squared = ,012 (Adjusted R Squared = -,071)

f. R Squared = ,000 (Adjusted R Squared = -,083)

8.10.2. Grupo II

Descriptive Statistics

	Posicionamento	Mean	Std. Deviation	N
Zscore: Vendas em Unidades	PRI	-7,9E-02	,4007602	5
	SEC	-,6244316	,	1
	Total	-,1697014	,4220356	6
Zscore: Faturamento	PRI	-7,2E-02	,5295388	5
	SEC	-,3251748	,	1
	Total	-,1139373	,4848074	6
Zscore: Share em Unidades	PRI	-7,9E-02	,4006839	5
	SEC	-,6259879	,	1
	Total	-,1703643	,4222089	6
Zscore: Share em Valor	PRI	-7,3E-02	,5255993	5
	SEC	-,3122238	,	1
	Total	-,1131166	,4801231	6
Zscore: Share Ponderado	PRI	,1847009	,5938291	5
	SEC	-9,5E-02	,	1
	Total	,1380164	,5433075	6
Zscore: Cresc.Share Ponderado	PRI	-,2019873	,2421120	5
	SEC	-,9743620	,	1
	Total	-,3307164	,3825202	6
Zscore: Cresc.Share em Valor	PRI	-,2558957	,3245460	5
	SEC	-1,07396	,	1
	Total	-,3922405	,4424967	6

Multivariate Tests^b

Effect		Value	F	Hypothesis df	Error df	Sig.
Intercept	Pillai's Trace	,838	1,296 ^a	4,000	1,000	,571
	Wilks' Lambda	,162	1,296 ^a	4,000	1,000	,571
	Hotelling's Trace	5,182	1,296 ^a	4,000	1,000	,571
	Roy's Largest Root	5,182	1,296 ^a	4,000	1,000	,571
POSITION	Pillai's Trace	,872	1,708 ^a	4,000	1,000	,513
	Wilks' Lambda	,128	1,708 ^a	4,000	1,000	,513
	Hotelling's Trace	6,831	1,708 ^a	4,000	1,000	,513
	Roy's Largest Root	6,831	1,708 ^a	4,000	1,000	,513

a. Exact statistic

b. Design: Intercept+POSITION

Tests of Between-Subjects Effects

Source	Dependent Variable	Type III Sum of Squares	df	Mean Square	F	Sig.
Corrected Model	Zscore: Vendas em Unidades	,248 ^a	1	,248	1,545	,282
	Zscore: Faturamento	5,355E-02 ^b	1	5,355E-02	,191	,685
	Zscore: Share em Unidades	,249 ^c	1	,249	1,552	,281
	Zscore: Share em Valor	4,757E-02 ^d	1	4,757E-02	,172	,699
	Zscore: Share Ponderado	6,538E-02 ^e	1	6,538E-02	,185	,689
	Zscore: Cresc.Share Ponderado	,497 ^f	1	,497	8,481	,044
	Zscore: Cresc.Share em Valor	,558 ^g	1	,558	5,295	,083
Intercept	Zscore: Vendas em Unidades	,412	1	,412	2,566	,184
	Zscore: Faturamento	,131	1	,131	,468	,531
	Zscore: Share em Unidades	,414	1	,414	2,582	,183
	Zscore: Share em Valor	,124	1	,124	,448	,540
	Zscore: Share Ponderado	6,645E-03	1	6,645E-03	,019	,897
	Zscore: Cresc.Share Ponderado	1,153	1	1,153	19,672	,011
	Zscore: Cresc.Share em Valor	1,474	1	1,474	13,992	,020
POSITION	Zscore: Vendas em Unidades	,248	1	,248	1,545	,282
	Zscore: Faturamento	5,355E-02	1	5,355E-02	,191	,685
	Zscore: Share em Unidades	,249	1	,249	1,552	,281
	Zscore: Share em Valor	4,757E-02	1	4,757E-02	,172	,699
	Zscore: Share Ponderado	6,538E-02	1	6,538E-02	,185	,689
	Zscore: Cresc.Share Ponderado	,497	1	,497	8,481	,044
	Zscore: Cresc.Share em Valor	,558	1	,558	5,295	,083
Error	Zscore: Vendas em Unidades	,642	4	,161		
	Zscore: Faturamento	1,122	4	,280		
	Zscore: Share em Unidades	,642	4	,161		
	Zscore: Share em Valor	1,105	4	,276		
	Zscore: Share Ponderado	1,411	4	,353		
	Zscore: Cresc.Share Ponderado	,234	4	5,862E-02		
	Zscore: Cresc.Share em Valor	,421	4	,105		
Total	Zscore: Vendas em Unidades	1,063	6			
	Zscore: Faturamento	1,253	6			
	Zscore: Share em Unidades	1,065	6			
	Zscore: Share em Valor	1,229	6			
	Zscore: Share Ponderado	1,590	6			
	Zscore: Cresc.Share Ponderado	1,388	6			
	Zscore: Cresc.Share em Valor	1,902	6			
Corrected Total	Zscore: Vendas em Unidades	,891	5			
	Zscore: Faturamento	1,175	5			
	Zscore: Share em Unidades	,891	5			
	Zscore: Share em Valor	1,153	5			
	Zscore: Share Ponderado	1,476	5			
	Zscore: Cresc.Share Ponderado	,732	5			
Zscore: Cresc.Share em Valor	,979	5				

a. R Squared = ,279 (Adjusted R Squared = ,098)

b. R Squared = ,046 (Adjusted R Squared = -,193)

c. R Squared = ,279 (Adjusted R Squared = ,099)

d. R Squared = ,041 (Adjusted R Squared = -,198)

e. R Squared = ,044 (Adjusted R Squared = -,195)

f. R Squared = ,680 (Adjusted R Squared = ,599)

g. R Squared = ,570 (Adjusted R Squared = ,462)

8.10.3. Grupo V

Descriptive Statistics

	Posicionamento	Mean	Std. Deviation	N
Zscore: Vendas em Unidades	PRI	-2,6E-02	,6226617	3
	SEC	-,4966700	,	1
	Total	-,1434835	,5602785	4
Zscore: Faturamento	PRI	2,54E-04	,3408774	3
	SEC	-,3524391	,	1
	Total	-8,8E-02	,3294890	4
Zscore: Share em Unidades	PRI	-2,4E-02	,6224600	3
	SEC	-,4942730	,	1
	Total	-,1419359	,5598913	4
Zscore: Share em Valor	PRI	-2,6E-02	,3311942	3
	SEC	-,3601935	,	1
	Total	-,1098310	,3177810	4
Zscore: Share Ponderado	PRI	1,23E-02	,3253743	3
	SEC	-,2689728	,	1
	Total	-5,8E-02	,3005969	4
Zscore: Cresc.Share Ponderado	PRI	1,5484899	,9930870	3
	SEC	,6372390	,	1
	Total	1,3206772	,9300945	4
Zscore: Cresc.Share em Valor	PRI	1,3723428	,7385667	3
	SEC	,4225023	,	1
	Total	1,1348827	,7675956	4

Multivariate Tests^b

Effect		Value	F	Hypothesis df	Error df	Sig.
Intercept	Pillai's Trace	,352	,271 ^a	2,000	1,000	,805
	Wilks' Lambda	,648	,271 ^a	2,000	1,000	,805
	Hotelling's Trace	,543	,271 ^a	2,000	1,000	,805
	Roy's Largest Root	,543	,271 ^a	2,000	1,000	,805
POSITION	Pillai's Trace	,424	,367 ^a	2,000	1,000	,759
	Wilks' Lambda	,576	,367 ^a	2,000	1,000	,759
	Hotelling's Trace	,735	,367 ^a	2,000	1,000	,759
	Roy's Largest Root	,735	,367 ^a	2,000	1,000	,759

a. Exact statistic

b. Design: Intercept+POSITION

Tests of Between-Subjects Effects

Source	Dependent Variable	Type III Sum of Squares	df	Mean Square	F	Sig.
Corrected Model	Zscore: Vendas em Unidades	,166 ^a	1	,166	,429	,580
	Zscore: Faturamento	9,329E-02 ^b	1	9,329E-02	,803	,465
	Zscore: Share em Unidades	,166 ^c	1	,166	,427	,580
	Zscore: Share em Valor	8,358E-02 ^d	1	8,358E-02	,762	,475
	Zscore: Share Ponderado	5,934E-02 ^e	1	5,934E-02	,560	,532
	Zscore: Cresc.Share Ponderado	,623 ^f	1	,623	,631	,510
	Zscore: Cresc.Share em Valor	,677 ^g	1	,677	1,240	,381
Intercept	Zscore: Vendas em Unidades	,205	1	,205	,528	,543
	Zscore: Faturamento	9,303E-02	1	9,303E-02	,801	,465
	Zscore: Share em Unidades	,202	1	,202	,521	,545
	Zscore: Share em Valor	,112	1	,112	1,022	,419
	Zscore: Share Ponderado	4,941E-02	1	4,941E-02	,467	,565
	Zscore: Cresc.Share Ponderado	3,583	1	3,583	3,633	,197
	Zscore: Cresc.Share em Valor	2,416	1	2,416	4,429	,170
POSITION	Zscore: Vendas em Unidades	,166	1	,166	,429	,580
	Zscore: Faturamento	9,329E-02	1	9,329E-02	,803	,465
	Zscore: Share em Unidades	,166	1	,166	,427	,580
	Zscore: Share em Valor	8,358E-02	1	8,358E-02	,762	,475
	Zscore: Share Ponderado	5,934E-02	1	5,934E-02	,560	,532
	Zscore: Cresc.Share Ponderado	,623	1	,623	,631	,510
	Zscore: Cresc.Share em Valor	,677	1	,677	1,240	,381
Error	Zscore: Vendas em Unidades	,775	2	,388		
	Zscore: Faturamento	,232	2	,116		
	Zscore: Share em Unidades	,775	2	,387		
	Zscore: Share em Valor	,219	2	,110		
	Zscore: Share Ponderado	,212	2	,106		
	Zscore: Cresc.Share Ponderado	1,972	2	,986		
	Zscore: Cresc.Share em Valor	1,091	2	,545		
Total	Zscore: Vendas em Unidades	1,024	4			
	Zscore: Faturamento	,357	4			
	Zscore: Share em Unidades	1,021	4			
	Zscore: Share em Valor	,351	4			
	Zscore: Share Ponderado	,285	4			
	Zscore: Cresc.Share Ponderado	9,572	4			
	Zscore: Cresc.Share em Valor	6,919	4			
Corrected Total	Zscore: Vendas em Unidades	,942	3			
	Zscore: Faturamento	,326	3			
	Zscore: Share em Unidades	,940	3			
	Zscore: Share em Valor	,303	3			
	Zscore: Share Ponderado	,271	3			
	Zscore: Cresc.Share Ponderado	2,595	3			
	Zscore: Cresc.Share em Valor	1,768	3			

a. R Squared = ,177 (Adjusted R Squared = -,235)

b. R Squared = ,286 (Adjusted R Squared = -,070)

c. R Squared = ,176 (Adjusted R Squared = -,236)

d. R Squared = ,276 (Adjusted R Squared = -,086)

e. R Squared = ,219 (Adjusted R Squared = -,172)

f. R Squared = ,240 (Adjusted R Squared = -,140)

g. R Squared = ,383 (Adjusted R Squared = ,074)

8.10.4. Grupo VI

Descriptive Statistics

	Posicionamento	Mean	Std. Deviation	N
Zscore: Vendas em Unidades	PRI	-,6480237	,2737279	7
	SEC	-,7463833	,	1
	Total	-,6603186	,2557976	8
Zscore: Faturamento	PRI	-,5799292	,3214074	7
	SEC	-,9499103	,	1
	Total	-,6261769	,3250476	8
Zscore: Share em Unidades	PRI	-,6480031	,2735211	7
	SEC	-,7478241	,	1
	Total	-,6604807	,2556787	8
Zscore: Share em Valor	PRI	-,5769491	,3209883	7
	SEC	-,9496298	,	1
	Total	-,6235342	,3250781	8
Zscore: Share Ponderado	PRI	-,6366743	,2784381	7
	SEC	-,9576418	,	1
	Total	-,6767952	,2816556	8
Zscore: Cresc.Share Ponderado	PRI	-,5053776	,3261452	7
	SEC	,5954567	,	1
	Total	-,3677733	,4925996	8
Zscore: Cresc.Share em Valor	PRI	-,3435459	,3065116	7
	SEC	,8402658	,	1
	Total	-,1955694	,5056722	8

Multivariate Tests^b

Effect		Value	F	Hypothesis df	Error df	Sig.
Intercept	Pillai's Trace	,981	8,775 ^a	6,000	1,000	,253
	Wilks' Lambda	,019	8,775 ^a	6,000	1,000	,253
	Hotelling's Trace	52,653	8,775 ^a	6,000	1,000	,253
	Roy's Largest Root	52,653	8,775 ^a	6,000	1,000	,253
POSITION	Pillai's Trace	,978	7,571 ^a	6,000	1,000	,271
	Wilks' Lambda	,022	7,571 ^a	6,000	1,000	,271
	Hotelling's Trace	45,426	7,571 ^a	6,000	1,000	,271
	Roy's Largest Root	45,426	7,571 ^a	6,000	1,000	,271

a. Exact statistic

b. Design: Intercept+POSITION

Tests of Between-Subjects Effects

Source	Dependent Variable	Type III Sum of Squares	df	Mean Square	F	Sig.
Corrected Model	Zscore: Vendas em Unidades	8,465E-03 ^a	1	8,465E-03	,113	,748
	Zscore: Faturamento	,120 ^b	1	,120	1,159	,323
	Zscore: Share em Unidades	8,719E-03 ^c	1	8,719E-03	,117	,744
	Zscore: Share em Valor	,122 ^d	1	,122	1,180	,319
	Zscore: Share Ponderado	9,014E-02 ^e	1	9,014E-02	1,163	,322
	Zscore: Cresc.Share Ponderado	1,060 ^f	1	1,060	9,969	,020
	Zscore: Cresc.Share em Valor	1,226 ^g	1	1,226	13,052	,011
Intercept	Zscore: Vendas em Unidades	1,701	1	1,701	22,706	,003
	Zscore: Faturamento	2,048	1	2,048	19,824	,004
	Zscore: Share em Unidades	1,705	1	1,705	22,787	,003
	Zscore: Share em Valor	2,039	1	2,039	19,791	,004
	Zscore: Share Ponderado	2,224	1	2,224	28,688	,002
	Zscore: Cresc.Share Ponderado	7,100E-03	1	7,100E-03	,067	,805
	Zscore: Cresc.Share em Valor	,216	1	,216	2,298	,180
POSITION	Zscore: Vendas em Unidades	8,465E-03	1	8,465E-03	,113	,748
	Zscore: Faturamento	,120	1	,120	1,159	,323
	Zscore: Share em Unidades	8,719E-03	1	8,719E-03	,117	,744
	Zscore: Share em Valor	,122	1	,122	1,180	,319
	Zscore: Share Ponderado	9,014E-02	1	9,014E-02	1,163	,322
	Zscore: Cresc.Share Ponderado	1,060	1	1,060	9,969	,020
	Zscore: Cresc.Share em Valor	1,226	1	1,226	13,052	,011
Error	Zscore: Vendas em Unidades	,450	6	7,493E-02		
	Zscore: Faturamento	,620	6	,103		
	Zscore: Share em Unidades	,449	6	7,481E-02		
	Zscore: Share em Valor	,618	6	,103		
	Zscore: Share Ponderado	,465	6	7,753E-02		
	Zscore: Cresc.Share Ponderado	,638	6	,106		
	Zscore: Cresc.Share em Valor	,564	6	9,395E-02		
Total	Zscore: Vendas em Unidades	3,946	8			
	Zscore: Faturamento	3,876	8			
	Zscore: Share em Unidades	3,947	8			
	Zscore: Share em Valor	3,850	8			
	Zscore: Share Ponderado	4,220	8			
	Zscore: Cresc.Share Ponderado	2,781	8			
	Zscore: Cresc.Share em Valor	2,096	8			
Corrected Total	Zscore: Vendas em Unidades	,458	7			
	Zscore: Faturamento	,740	7			
	Zscore: Share em Unidades	,458	7			
	Zscore: Share em Valor	,740	7			
	Zscore: Share Ponderado	,555	7			
	Zscore: Cresc.Share Ponderado	1,699	7			
	Zscore: Cresc.Share em Valor	1,790	7			

a. R Squared = ,018 (Adjusted R Squared = -,145)

b. R Squared = ,162 (Adjusted R Squared = ,022)

c. R Squared = ,019 (Adjusted R Squared = -,144)

d. R Squared = ,164 (Adjusted R Squared = ,025)

e. R Squared = ,162 (Adjusted R Squared = ,023)

f. R Squared = ,624 (Adjusted R Squared = ,562)

g. R Squared = ,685 (Adjusted R Squared = ,633)

8.10.5. Grupo VII

Descriptive Statistics

	Posicionamento	Mean	Std. Deviation	N
Zscore: Vendas em Unidades	PRI	-,6540299	,3949692	10
	SEC	-,6794343	,	1
	Total	-,6563394	,3747789	11
Zscore: Faturamento	PRI	-,7523338	,2503377	10
	SEC	-,4108650	,	1
	Total	-,7212912	,2588477	11
Zscore: Share em Unidades	PRI	-,6539114	,3956201	10
	SEC	-,6786738	,	1
	Total	-,6561625	,3753924	11
Zscore: Share em Valor	PRI	-,7518368	,2527496	10
	SEC	-,4206485	,	1
	Total	-,7217288	,2597413	11
Zscore: Share Ponderado	PRI	-,7176875	,2381891	10
	SEC	-,4137453	,	1
	Total	-,6900564	,2438419	11
Zscore: Cresc.Share Ponderado	PRI	,4145993	,9014853	10
	SEC	1,5862929	,	1
	Total	,5211169	,9253184	11
Zscore: Cresc.Share em Valor	PRI	,4624081	,7632787	10
	SEC	,9712067	,	1
	Total	,5086625	,7401818	11

Multivariate Tests^b

Effect		Value	F	Hypothesis df	Error df	Sig.
Intercept	Pillai's Trace	,937	6,364 ^a	7,000	3,000	,078
	Wilks' Lambda	,063	6,364 ^a	7,000	3,000	,078
	Hotelling's Trace	14,849	6,364 ^a	7,000	3,000	,078
	Roy's Largest Root	14,849	6,364 ^a	7,000	3,000	,078
POSITION	Pillai's Trace	,871	2,884 ^a	7,000	3,000	,207
	Wilks' Lambda	,129	2,884 ^a	7,000	3,000	,207
	Hotelling's Trace	6,730	2,884 ^a	7,000	3,000	,207
	Roy's Largest Root	6,730	2,884 ^a	7,000	3,000	,207

a. Exact statistic

b. Design: Intercept+POSITION

Tests of Between-Subjects Effects

Source	Dependent Variable	Type III Sum of Squares	df	Mean Square	F	Sig.
Corrected Model	Zscore: Vendas em Unidades	5,867E-04 ^a	1	5,867E-04	,004	,952
	Zscore: Faturamento	,106 ^b	1	,106	1,691	,226
	Zscore: Share em Unidades	5,574E-04 ^a	1	5,574E-04	,004	,954
	Zscore: Share em Valor	9,971E-02 ^c	1	9,971E-02	1,561	,243
	Zscore: Share Ponderado	8,398E-02 ^d	1	8,398E-02	1,480	,255
	Zscore: Cresc.Share Ponderado	1,248 ^e	1	1,248	1,536	,247
	Zscore: Cresc.Share em Valor	,235 ^f	1	,235	,404	,541
Intercept	Zscore: Vendas em Unidades	1,616	1	1,616	10,362	,011
	Zscore: Faturamento	1,230	1	1,230	19,627	,002
	Zscore: Share em Unidades	1,614	1	1,614	10,314	,011
	Zscore: Share em Valor	1,250	1	1,250	19,563	,002
	Zscore: Share Ponderado	1,164	1	1,164	20,513	,001
	Zscore: Cresc.Share Ponderado	3,640	1	3,640	4,479	,063
	Zscore: Cresc.Share em Valor	1,868	1	1,868	3,207	,107
POSITION	Zscore: Vendas em Unidades	5,867E-04	1	5,867E-04	,004	,952
	Zscore: Faturamento	,106	1	,106	1,691	,226
	Zscore: Share em Unidades	5,574E-04	1	5,574E-04	,004	,954
	Zscore: Share em Valor	9,971E-02	1	9,971E-02	1,561	,243
	Zscore: Share Ponderado	8,398E-02	1	8,398E-02	1,480	,255
	Zscore: Cresc.Share Ponderado	1,248	1	1,248	1,536	,247
	Zscore: Cresc.Share em Valor	,235	1	,235	,404	,541
Error	Zscore: Vendas em Unidades	1,404	9	,156		
	Zscore: Faturamento	,564	9	6,267E-02		
	Zscore: Share em Unidades	1,409	9	,157		
	Zscore: Share em Valor	,575	9	6,388E-02		
	Zscore: Share Ponderado	,511	9	5,673E-02		
	Zscore: Cresc.Share Ponderado	7,314	9	,813		
	Zscore: Cresc.Share em Valor	5,243	9	,583		
Total	Zscore: Vendas em Unidades	6,143	11			
	Zscore: Faturamento	6,393	11			
	Zscore: Share em Unidades	6,145	11			
	Zscore: Share em Valor	6,404	11			
	Zscore: Share Ponderado	5,833	11			
	Zscore: Cresc.Share Ponderado	11,549	11			
	Zscore: Cresc.Share em Valor	8,325	11			
Corrected Total	Zscore: Vendas em Unidades	1,405	10			
	Zscore: Faturamento	,670	10			
	Zscore: Share em Unidades	1,409	10			
	Zscore: Share em Valor	,675	10			
	Zscore: Share Ponderado	,595	10			
	Zscore: Cresc.Share Ponderado	8,562	10			
	Zscore: Cresc.Share em Valor	5,479	10			

a. R Squared = ,000 (Adjusted R Squared = -,111)

b. R Squared = ,158 (Adjusted R Squared = ,065)

c. R Squared = ,148 (Adjusted R Squared = ,053)

d. R Squared = ,141 (Adjusted R Squared = ,046)

e. R Squared = ,146 (Adjusted R Squared = ,051)

f. R Squared = ,043 (Adjusted R Squared = -,063)

8.11. Análise Multivariada do Desempenho Dentro da Indústria

Descriptive Statistics

	Posicionamento Dentro do GE	Mean	Std. Deviation	N
Zscore: Vendas em Unidades	PRI	3,83E-02	,8860827	42
	SEC	,2038523	1,8818329	5
	SOL	-,8765040	,1866602	3
	Total	-1,6E-16	1,0000000	50
Zscore: Faturamento	PRI	3,57E-02	,9588164	42
	SEC	,1592908	1,5174451	5
	SOL	-,7657950	,2802885	3
	Total	5,76E-16	1,0000000	50
Zscore: Share em Unidades	PRI	3,84E-02	,8860725	42
	SEC	,2038155	1,8817207	5
	SOL	-,8769046	,1870490	3
	Total	3,68E-16	1,0000000	50
Zscore: Share em Valor	PRI	3,55E-02	,9586747	42
	SEC	,1587995	1,5187748	5
	SOL	-,7623507	,2909007	3
	Total	1,46E-16	1,0000000	50
Zscore: Share Ponderado	PRI	3,98E-02	,9980116	42
	SEC	,1050360	1,2476403	5
	SOL	-,7318181	,3226475	3
	Total	-3,1E-17	1,0000000	50
Zscore: Cresc.Share Ponderado	PRI	-7,9E-02	,7903296	42
	SEC	,2480672	1,0348707	5
	SOL	,6889694	2,9252832	3
	Total	,0000000	1,0000000	50
Zscore: Cresc.Share em Valor	PRI	-8,8E-02	,7364322	42
	SEC	,1219620	,8957599	5
	SOL	1,0314810	3,1592635	3
	Total	-7,6E-17	1,0000000	50

Multivariate Tests^c

Effect		Value	F	Hypothesis df	Error df	Sig.
Intercept	Pillai's Trace	,114	,753 ^a	7,000	41,000	,629
	Wilks' Lambda	,886	,753 ^a	7,000	41,000	,629
	Hotelling's Trace	,128	,753 ^a	7,000	41,000	,629
	Roy's Largest Root	,128	,753 ^a	7,000	41,000	,629
POSITION	Pillai's Trace	,274	,954	14,000	84,000	,507
	Wilks' Lambda	,737	,965 ^a	14,000	82,000	,496
	Hotelling's Trace	,341	,975	14,000	80,000	,486
	Roy's Largest Root	,287	1,725 ^b	7,000	42,000	,129

a. Exact statistic

b. The statistic is an upper bound on F that yields a lower bound on the significance level.

c. Design: Intercept+POSITION

Tests of Between-Subjects Effects

Source	Dependent Variable	Type III Sum of Squares	df	Mean Square	F	Sig.
Corrected Model	Zscore: Vendas em Unidades	2,574 ^a	2	1,287	1,303	,281
	Zscore: Faturamento	1,940 ^b	2	,970	,969	,387
	Zscore: Share em Unidades	2,576 ^a	2	1,288	1,304	,281
	Zscore: Share em Valor	1,923 ^c	2	,961	,960	,390
	Zscore: Share Ponderado	1,728 ^d	2	,864	,859	,430
	Zscore: Cresc.Share Ponderado	1,992 ^e	2	,996	,996	,377
	Zscore: Cresc.Share em Valor	3,593 ^f	2	1,796	1,859	,167
Intercept	Zscore: Vendas em Unidades	,722	1	,722	,731	,397
	Zscore: Faturamento	,585	1	,585	,584	,449
	Zscore: Share em Unidades	,723	1	,723	,732	,397
	Zscore: Share em Valor	,579	1	,579	,578	,451
	Zscore: Share Ponderado	,618	1	,618	,615	,437
	Zscore: Cresc.Share Ponderado	1,322	1	1,322	1,322	,256
	Zscore: Cresc.Share em Valor	2,037	1	2,037	2,108	,153
POSITION	Zscore: Vendas em Unidades	2,574	2	1,287	1,303	,281
	Zscore: Faturamento	1,940	2	,970	,969	,387
	Zscore: Share em Unidades	2,576	2	1,288	1,304	,281
	Zscore: Share em Valor	1,923	2	,961	,960	,390
	Zscore: Share Ponderado	1,728	2	,864	,859	,430
	Zscore: Cresc.Share Ponderado	1,992	2	,996	,996	,377
	Zscore: Cresc.Share em Valor	3,593	2	1,796	1,859	,167
Error	Zscore: Vendas em Unidades	46,426	47	,988		
	Zscore: Faturamento	47,060	47	1,001		
	Zscore: Share em Unidades	46,424	47	,988		
	Zscore: Share em Valor	47,077	47	1,002		
	Zscore: Share Ponderado	47,272	47	1,006		
	Zscore: Cresc.Share Ponderado	47,008	47	1,000		
	Zscore: Cresc.Share em Valor	45,407	47	,966		
Total	Zscore: Vendas em Unidades	49,000	50			
	Zscore: Faturamento	49,000	50			
	Zscore: Share em Unidades	49,000	50			
	Zscore: Share em Valor	49,000	50			
	Zscore: Share Ponderado	49,000	50			
	Zscore: Cresc.Share Ponderado	49,000	50			
	Zscore: Cresc.Share em Valor	49,000	50			
Corrected Total	Zscore: Vendas em Unidades	49,000	49			
	Zscore: Faturamento	49,000	49			
	Zscore: Share em Unidades	49,000	49			
	Zscore: Share em Valor	49,000	49			
	Zscore: Share Ponderado	49,000	49			
	Zscore: Cresc.Share Ponderado	49,000	49			
	Zscore: Cresc.Share em Valor	49,000	49			

a. R Squared = ,053 (Adjusted R Squared = ,012)

b. R Squared = ,040 (Adjusted R Squared = -,001)

c. R Squared = ,039 (Adjusted R Squared = -,002)

d. R Squared = ,035 (Adjusted R Squared = -,006)

e. R Squared = ,041 (Adjusted R Squared = ,000)

f. R Squared = ,073 (Adjusted R Squared = ,034)

8.12. Análise de Regressão do Modelo 1

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,826 ^a	,683	,630	,76088	1,002

a. Predictors: (Constant), Grupo VII, Distância ao Centro do Cluster, Grupo V, Grupo III, Grupo II, Grupo VI, Grupo IV

b. Dependent Variable: Share Ponderado

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	52,276	7	7,468	12,899	,000 ^a
	Residual	24,316	42	,579		
	Total	76,592	49			

a. Predictors: (Constant), Grupo VII, Distância ao Centro do Cluster, Grupo V, Grupo III, Grupo II, Grupo VI, Grupo IV

b. Dependent Variable: Share Ponderado

Coefficients^a

Model		Unstandardized Coefficients		Standard. Coeffic.	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	2,877	,369		7,807	,000
	Distância ao Centro do Cluster	6,344E-02	,311	,027	,204	,839
	Grupo II	-1,351	,376	-,355	-3,596	,001
	Grupo III	-2,338	,433	-,513	-5,405	,000
	Grupo IV	-2,550	,686	-,489	-3,718	,001
	Grupo V	-1,608	,431	-,352	-3,727	,001
	Grupo VI	-2,378	,338	-,704	-7,039	,000
	Grupo VII	-2,397	,307	-,802	-7,820	,000

a. Dependent Variable: Share Ponderado

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	,43496	2,95340	1,40428	1,03289	50
Residual	-1,98177	2,18120	1,03E-15	,70444	50
Std. Predicted Value	-,938	1,500	,000	1,000	50
Std. Residual	-2,605	2,867	,000	,926	50

a. Dependent Variable: Share Ponderado

Casewise Diagnostics^a

Case Number	Std. Residual	Share Ponderado	Predicted Value	Residual
1	2,867	5,129	2,94780	2,18120
2	1,679	4,231	2,95340	1,27760
3	2,254	4,661	2,94590	1,71510
4	1,514	4,100	2,94819	1,15181
5	,408	3,254	2,94384	,31016
6	-,412	2,637	2,95026	-,31326
7	,718	1,853	1,30631	,54669
8	-,797	2,328	2,93417	-,60617
9	1,233	2,499	1,56066	,93834
10	-,324	2,677	2,92369	-,24669
11	-,071	2,891	2,94507	-5,4E-02
12	-,881	2,248	2,91851	-,67051
13	,024	1,360	1,34152	1,85E-02
14	-1,476	1,814	2,93742	-1,12342
15	-,499	2,537	2,91638	-,37938
16	-1,657	1,682	2,94260	-1,26060
17	-2,605	,967	2,94877	-1,98177
18	,865	2,235	1,57661	,65839
19	,917	1,307	,60891	,69809
20	,134	1,650	1,54831	,10169
21	-,349	1,046	1,31124	-,26524
22	-,394	1,068	1,36794	-,29994
23	,708	1,087	,54824	,53876
24	,651	1,044	,54845	,49555
25	,425	,887	,56364	,32336
26	,401	,852	,54704	,30496
27	,735	1,108	,54856	,55944
28	-,830	,950	1,58150	-,63150
29	-,470	1,285	1,64257	-,35757
30	-,348	,342	,60654	-,26454
31	,271	,722	,51547	,20653
32	-,230	,386	,56081	-,17481
33	-,155	,473	,59106	-,11806
34	,001	,548	,54738	6,21E-04
35	,269	,725	,52003	,20497
36	,596	,954	,50087	,45313
37	-,932	,842	1,55135	-,70935
38	-,197	,285	,43496	-,14996
39	-,251	,367	,55767	-,19067
40	-,208	,397	,55512	-,15812
41	-,309	,301	,53603	-,23503
42	-,178	,381	,51641	-,13541
43	-,398	,229	,53217	-,30317
44	-,415	,258	,57348	-,31548
45	-,154	,438	,55546	-,11746
46	-,302	,318	,54771	-,22971
47	-,386	,242	,53600	-,29400
48	-,545	,207	,62202	-,41502
49	-,449	,211	,55232	-,34132
50	-,450	,201	,54364	-,34264

a. Dependent Variable: Share Ponderado

Histogram

Dependent Variable: Share Ponderado

Regression Standardized Residual

Normal P-P Plot of Regression Standardized Resi

Dependent Variable: Share Ponderado

Scatterplot

Dependent Variable: Share Ponderado

Partial Regression Plot

Dependent Variable: Share Ponderado

8.13. Análise de Regressão do Modelo 2

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,840 ^a	,706	,657	,2386235	1,008

a. Predictors: (Constant), Grupo VII, Distância ao Centro do Cluster, Grupo V, Grupo III, Grupo II, Grupo VI, Grupo IV

b. Dependent Variable: LOGY

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	5,749	7	,821	14,424	,000 ^a
	Residual	2,392	42	5,694E-02		
	Total	8,141	49			

a. Predictors: (Constant), Grupo VII, Distância ao Centro do Cluster, Grupo V, Grupo III, Grupo II, Grupo VI, Grupo IV

b. Dependent Variable: LOGY

Coefficients^a

Model		Unstandardized Coefficients		Standard. Coeffic.	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	,475	,116		4,107	,000
	Distância ao Centro do Cluster	-4,42E-02	,097	-,057	-,454	,652
	Grupo II	-,276	,118	-,223	-2,346	,024
	Grupo III	-,751	,136	-,505	-5,538	,000
	Grupo IV	-,764	,215	-,450	-3,551	,001
	Grupo V	-,319	,135	-,214	-2,356	,023
	Grupo VI	-,765	,106	-,695	-7,223	,000
	Grupo VII	-,762	,096	-,782	-7,921	,000

a. Dependent Variable: LOGY

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	-,4317700	,4471863	-2,6E-02	,3425359	50
Residual	-,4391896	,4417729	5,66E-17	,2209224	50
Std. Predicted Value	-1,185	1,381	,000	1,000	50
Std. Residual	-1,841	1,851	,000	,926	50

a. Dependent Variable: LOGY

Casewise Diagnostics^a

Case Number	Std. Residual	LOGY	Predicted Value	Residual
1	1,193	,71003	,4252945	,2847382
2	,859	,62644	,4213885	,2050546
3	1,014	,66848	,4266149	,2418642
4	,787	,61278	,4250165	,1877673
5	,354	,51242	,4280487	8,44E-02
6	-,010	,42111	,4235748	-2,5E-03
7	,577	,26788	,1301059	,1377695
8	-,284	,36698	,4347904	-6,8E-02
9	,938	,39777	,1740157	,2237506
10	-,061	,42765	,4420866	-1,4E-02
11	,142	,46105	,4271945	3,39E-02
12	-,394	,35180	,4457021	-9,4E-02
13	,117	,13354	,1055733	2,80E-02
14	-,729	,25864	,4325256	-,1738884
15	-,180	,40432	,4471863	-4,3E-02
16	-,851	,22583	,4289129	-,2030869
17	-1,841	-,01457	,4246161	-4,391896
18	,781	,34928	,1629014	,1863761
19	1,851	,11628	-,3254973	,4417729
20	,146	,21748	,1826143	3,49E-02
21	-,449	,01953	,1266716	-,1071399
22	-,246	,02857	8,717E-02	-5,9E-02
23	1,512	,03623	-,3245849	,3608145
24	1,439	,01870	-,3247313	,3434318
25	1,230	-,05208	-,3455785	,2935021
26	1,108	-,06956	-,3340153	,2644549
27	1,591	,04454	-,3350713	,3796111
28	-,762	-,02228	,1594921	-,1817685
29	-,034	,10890	,1169448	-8,0E-03
30	-,596	-,46597	-,3238478	-,1421261
31	,715	-,14146	-,3120217	,1705589
32	-,336	-,41341	-,3333375	-8,0E-02
33	-,051	-,32514	-,3130607	-1,2E-02
34	,306	-,26122	-,3342517	7,30E-02
35	,693	-,13966	-,3049238	,1652618
36	1,632	-,02045	-,4099612	,3895095
37	-1,069	-,07469	,1804982	-,2551861
38	-,759	-,54516	-,3640401	-,1811150
39	-,437	-,43533	-,3311502	-,1041837
40	-,258	-,40121	-,3396440	-6,2E-02
41	-,818	-,52143	-,3263428	-,1950907
42	-,446	-,41908	-,3126771	-,1063979
43	-,873	-,64016	-,4317700	-2,083945
44	-1,205	-,58838	-,3008117	-,2875686
45	-,121	-,35853	-,3296128	-2,9E-02
46	-,683	-,49757	-,3344850	-,1630879
47	-1,215	-,61618	-,3263263	-,2898583
48	-1,291	-,68403	-,3759886	-,3080410
49	-1,460	-,67572	-,3274225	-,3482951
50	-1,530	-,69680	-,3316450	-,3651589

a. Dependent Variable: LOGY

Histogram

Dependent Variable: LOGY

Regression Standardized Residual

Normal P-P Plot of Regression Stand

Dependent Variable: LOGY

Scatterplot

Dependent Variable: LOGY

Partial Regression Plot

Dependent Variable: LOGY

