
Programas de Qualidade de Vida, Satisfação no Trabalho e Comprometimento
Organizacional

Autoria: Ana Maria Santana Martins

Resumo: Neste cenário contemporâneo, parece não haver dúvidas de que as empresas serão
avaliadas por seus compromissos éticos e ações humanizadas em que, na guerra pela
competitividade, busca-se criar uma corrente de satisfação e comprometimento com a força de
trabalho. O objetivo deste estudo foi investigar se a participação do profissional em
programas de qualidade de vida no trabalho se relacionava com a satisfação no trabalho e
comprometimento organizacional. O estudo contou com uma amostra de 100 secretárias de
empresas de médio e grande portes localizadas na região do grande ABCD. Os resultados
revelaram que as atividades de programas de QVT que tiveram maiores índices de
participação entre as secretárias foram os projetos que proporcionaram melhorias para a saúde
física e mental. Verificou-se que satisfação no trabalho correlacionou-se de forma positiva e
significativa a programas de QVT que incluem ginástica laboral, exercícios físicos e
atividades recreativas. Comprometimento organizacional afetivo mostrou-se correlacionado
significativamente a programas de saúde e programas de serviços, podendo-se deduzir que
quanto mais os colaboradores recebem suportes para a sua saúde e benefícios ofertados pela
organização, mais eles se vinculam afetivamente às empresas empregadoras.

INTRODUÇÃO

O ambiente empresarial passa por profundas transformações, sofrendo intervenções de
várias temáticas como globalização, competitividade, novas formas de gestão de trabalho e,
inclusive, um avanço tecnológico assustador.

Toldo e Piccinini (2001:166) ressaltam que são os colaboradores que possibilitam a
vantagem competitiva nas organizações, tornando-se necessária a implementação de ações
que propiciem a qualidade de vida no trabalho (QVT).

Nesse sentido, onde a preocupação com o capital humano foi ganhando espaço nas
discussões acadêmicas e empresariais, privilegiando-se o bem-estar, a saúde, o estilo de vida e
o comprometimento dos colaboradores para com a organização, o presente estudo objetivou
analisar as relações entre programas de QVT, satisfação no trabalho e comprometimento
organizacional.

Qualidade de vida no trabalho

Nas últimas décadas, a econômica globalizada tem levado as organizações a adotarem
mudanças rápidas e significativas como flexibilidade de produção, custos enxutos, decisões
rápidas, ausência de desperdícios, impactos tecnológicos e novas formas de gerenciamento.
Essas mudanças desencadearam o reinventar das organizações para se manterem nas posições
já alcançadas e maximizando os seus resultados, agora caracterizados pelas determinantes de
se competir na quase desconhecida escala global.

França (1996:1) reconhece que esta intensa variedade de mudanças e pressões cria um
cenário dinâmico e exigente para as organizações que pretendem sobreviver nas próximas
gerações. Nesse cenário, as pessoas têm sido submetidas a intensos desafios que, de um lado
ameaçam a estabilidade e o conhecimento adquiridos e, de outro, tem sido a grande
oportunidade de mudanças como modernização, evolução quanto à performance, maturidade
crítica, desenvolvimento de novos paradigmas, valores de preservação, qualidade de
compromisso e autonomia profissional.

 1

Jacques (1996:32) afirma que buscar qualidade de vida significa entender e procurar
atender as pessoas em suas necessidades integrais, em sua dimensão bio-psico-sócio-
espiritual.

Corrêa (1997:41) diz que o conceito de qualidade de vida precisa estar associado ao
verbo ser, pois é no plano ser que se desenvolve todo o poder necessário para se criar um nova
realidade e o equilíbrio indispensável entre o corpo, a mente e o espírito.

É fundamental ressaltar que, nos países avançados, ultimamente, as empresas estão
preocupadas em conscientizar os indivíduos quanto aos benefícios do correto gerenciamento
de seu estilo de vida, evitando agressões ao seu estado físico e psíquico. O indivíduo
consciente de como agir em relação a sua saúde, com estilo de vida saudável, certamente
produzirá mais, usará menos o sistema assistencial de saúde, faltará menos e se integrará
melhor dentro da estrutura do trabalho.

No Brasil, este conceito começa a ser discutido com maior freqüência e já se pode ter
uma idéia das tendências nesta década. As empresas estão se preocupando em valorizar mais
o ser humano, possibilitando autonomia nas suas decisões, descentralizando, capacitando
melhor seu corpo gerencial, instituindo flexibilidade de funções e apoiando o trabalho
sinérgico.

Silva e De Marchi (1997) destacam que o novo modelo empresarial do século XXI
está baseado em indivíduos saudáveis, dentro de organizações saudáveis, que respeitam e
contribuem para uma comunidade e meio ambiente saudáveis. Pessoas saudáveis representam
negócios saudáveis, com melhores lucros e maior retorno de investimentos. O grande capital
da empresa é representado por pessoas capazes, aptas, sadias, equilibradas, criativas, íntegras
e motivadas. Os autores alegam que a saúde é o resultado do gerenciamento adequado das
áreas físicas, emocional, social, intelectual e espiritual.

Baseados no conceito de que QVT seja um conjunto de ações de uma empresa que
envolve diagnóstico e implantação de melhorias e inovações gerenciais, tecnológicas e
estruturais dentro e fora do ambiente de trabalho, visando propiciar condições plenas de
desenvolvimento humano para e durante a realização do trabalho, Albuquerque e França
(1998) destacam que a sociedade vive novos paradigmas dentro e fora da empresa,
construindo novos valores relativos às demandas de QVT. Neste contexto, afirmam que
diversas ciências têm prestado grandes colaborações.

Saúde: nessa área, a ciência tem buscado preservar a integridade física, mental e social
e não apenas ausência de doença, com maior expectativa de vida e avanços biomédicos.

Ecologia: onde o homem é parte integrante e responsável pela preservação do
ecossistema dos seres vivos e dos insumos da natureza.
 Engenharia: através da ergonomia, com maior capacidade de construir objetos e
ambientes, extensão das necessidades humanas, de forma cada vez mais confortável, eficaz e
harmônica na interface pessoas-trabalho.
 Psicologia: demonstra a influência das atitudes e das perspectivas de vida na análise e
inserção de cada pessoa no seu trabalho e a importância do significado intrínseco das
necessidades individuais.
 Sociologia: resgatando a dimensão simbólica do que é compartilhado e construído
socialmente, demonstrando as implicações de quem influencia e é influenciado nos diversos
contextos culturais e antropológicos.

Economia: enfatizando a consciência social de que os bens são finitos e de que a
distribuição de bens, recursos e serviços deve envolver a responsabilidade e a globalização.

Administração: com o aumento da capacidade de mobilizar recursos, cada vez mais
sofisticados e impactantes em termos tecnológicos, diante de objetivos mais específicos,
rápidos e mutantes.

 2

Albuquerque e França (1998:41) destacam que as contribuições das ciências acima
exemplificadas permitem identificar dois movimentos principais na filosofia e na gestão de
QVT a) individual: caracterizado pelo aprofundamento da compreensão a respeito do estresse
e de doenças associados às condições do ambiente organizacional; b) organizacional: refere-se
à expansão do conceito de qualidade total, que deixa de restringir-se a processos e
procedimentos para incluir aspectos comportamentais e satisfação de expectativas individuais
visando à concretização dos resultados da empresa.

Programas de QVT

Hoje, economia, tecnologia e competitividade são as três palavras do dicionário do
mundo corporativo, responsáveis pelas principais mudanças no ambiente de trabalho.

Encontrar um sentido para o que faz e ver o trabalho como um caminho para o
crescimento e a satisfação pessoal têm levado às empresas a discussão da importância da
qualidade dos funcionários, produtos e serviços para a melhoria da produtividade, da
competitividade e das condições de trabalho.

Essa busca de evolução tem no programa de QVT um importante instrumental de
apoio. Através das suas ferramentas, a empresa pode criar condições reais para o
crescimento do pessoal que com ela se envolve e, consequentemente, surge o
desenvolvimento organizacional, com os seus funcionários devidamente comprometidos com
a valorização das suas próprias vidas.

Limongi e Assis (1995) ao discorrerem sobre programas de QVT, dizem que os
mesmos devem demonstrar total compreensão do problema e que suas propostas devem ser
abrangentes e comprometidos com as condições de vida no trabalho que incluem os aspectos
de bem-estar, saúde, segurança e capacitação para que o colaborador possa realizar suas
tarefas com segurança e que possibilitem que ele faça bom uso da sua energia pessoal.

Investigando ações e programas de gestão de recursos humanos, constata-se que
muitas empresas brasileiras estão buscando novos paradigmas, segundo os quais o potencial
humano passa a ser fator real de competência e os cuidados com relação à humanização
ocorrem no posto de trabalho, na qualificação e em situações extensivas à vida pessoal e
familiar.

No Brasil, há dez anos, falar em QVT não passava de simples utopia. Hoje, percebe-se
que esse quadro mudou substancialmente, não em função de um “modismo”, mas por
determinantes de sobrevivência num cenário competitivo. Tanto que, Silva e De Marchi
(1997:12) destacam que no Brasil os programas de QVT têm despertado grande interesse nos
últimos anos e que as empresas perceberam que QVT está inteiramente ligada à maior
produtividade e vantagem competitiva.

Para Fernandes (1996: 59), em primeiro lugar convém lembrar que QVT, na prática,
não dispensa em absoluto a teoria, ou seja, é preciso a fundamentação advinda de
conhecimentos interdisciplinares e em especial ligados à ciência comportamental, pois não se
pode implantar um programa de QVT sem um forte apoio teórico e técnico sobre o tema.
Por outro lado, mesmo que cada experiência de implantação de projetos de QVT seja única, é
possível, a título de sistematização, se estabelecer algumas fases que, independentemente das
características particulares, se aplicam a todas as empresas.

Alguns autores têm feito recomendações sobre a implantação de programas de QVT.
Vellozo (1996: 68) diz que não existem fórmulas prontas para se implantar programas de
QVT. Em cada organização existe um processo particular que deve ser analisado
cuidadosamente. A autora entende QVT como uma política de trabalho que deve ser definida
e adotada após minucioso levantamento de necessidades, devidamente analisadas de forma
consciente e comprometida com as mudanças que se fizerem necessárias. Em empresas cujo
estágio organizacional seja pouco desenvolvido, dificilmente um programa de QVT será

 3

efetivo sem o apoio de uma nova filosofia gerencial, sem o aval e o apoio da administração
superior, ou seja, os responsáveis pela área de recursos humanos das organizações têm que
convencer a todos – especialmente as principais lideranças – que QVT é de responsabilidade
de todos e não apenas de alguns, mesmo porque iniciativas e/ou esforços particulares, ainda
que da área própria, não terão capacidade de obter resultados efetivos.
 Vários pesquisadores (Fernandes, 1996; Silva e Demarchi, 1997) destacam que a
humanização chegou às relações entre empregado e empregador e que as novas relações
pedem hoje um novo dimensionamento em que indivíduo e tarefa tenham uma sinergia de
correlação; que as diferenças sejam respeitadas e ouvidas e que as sugestões sejam discutidas,
analisadas e colocadas em prática. Na Psicologia Organizacional, discute-se o homem e a sua
adaptabilidade ao trabalho. Hoje, as empresas procuram soluções que possam gerar, primeiro,
satisfação daquele que faz, segundo, sua interação com o meio ambiente e, depois, sua
produtividade e o seu desempenho. Se não forem consideradas estas questões – que não
podem estar separadas e sim caminhar juntas – nada valerá ou terá importância nas novas
relações entre homem e emprego.

Satisfação no trabalho

Desde o clássico trabalho de Hoppock (1935) satisfação no trabalho tem sido um dos
conceitos mais largamente discutidos e estudados nas disciplinas de Psicologia Industrial e
Organizacional, Psicologia Social, Comportamento Organizacional e Gerenciamento de
Recursos Humanos (Cranny, Smith e Stone, 1992:1).

Siqueira (1995:150) faz um alerta ao afirmar que a formação dos pesquisadores afeta o
resultado dos estudos, posto que, aqueles com visão humanista consideram satisfação no
trabalho o resultado das vivências dos indivíduos no ambiente organizacional, que acaba,
inclusive, influenciando a vida social, a saúde mental e os vínculos afetivos. Insiste a
pesquisadora que, mesmo existindo várias definições de satisfação no trabalho, ainda não se
apresentou uma que seja consensual. Segundo Brief e Weiss (2002), a definição que trouxe
maior clareza para compreensão de satisfação no trabalho foi a apresentada por Locke (1976),
que a definiu como "um estado de prazer e emoções positivas resultantes de avaliações de um
trabalho ou de experiências no trabalho" (p.1300).

Numa visão mais contemporânea, satisfação no trabalho desperta interesse dos
pesquisadores porque estes a incluem na longa lista de sentimentos que integram dimensões
afetivas do comportamento organizacional (Brief e Weiss, 2002: 280). Mesmo sendo
categorizada como sentimentos ou experiências afetivas no contexto de trabalho, diversos
pesquisadores consideram que as medidas de satisfação no trabalho avaliam apenas seus
aspectos cognitivos (Brief e Roberson, 1989). Outros, procuram demonstrar (Weiss, 2002;
Fischer, 2000) que as experiências afetivas no trabalho são as causas de satisfação e não um
componente do conceito.

No Brasil, um estudo desenvolvido com o objetivo de conhecer as tendências
predominantes nas pesquisas sobre satisfação no trabalho, Ramos (1980) identificou análises
sobre o status da variável como preditor (variável independente) e de sua influência sobre
diferentes aspectos significativos do comportamento na situação do trabalho. Siqueira (1995)
diz que pode-se considerar o principal resultado da pesquisa nacional o fato de já existirem
instrumentos fatoriais com qualidade psicométrica adequada para mensurar satisfação no
trabalho. Entretanto, um vasto campo de investigação sobre atitudes relativas ao trabalho
continua descoberto. As pesquisas nacionais carecem de integração visto que raros
pesquisadores fazem referências aos estudos realizados por outros colegas brasileiros. Todos
eles assentam suas suposições nas abordagens internacionais e não conseguem estabelecer
elos de ligação entre as pesquisas brasileiras e os resultados obtidos em seus estudos
particulares.

 4

Comprometimento organizacional
A tradição de pesquisar sobre comprometimento organizacional tem fornecido pistas

importantes para a formação de políticas que buscam a qualidade, através do fortalecimento
dos vínculos do trabalhador com o trabalho. Embora o comprometimento organizacional já
seja estudado há mais de 40 anos, somente na década de 90, com o grande impacto das novas
tecnologias no processo de globalização é que ocorreu maior interesse por esta questão
(Bastos, 1994). O autor destaca que a partir da década de 80, a pesquisa sobre
comprometimento do trabalhador com o trabalho assumiu relevância e que este tema sempre
esteve presente (através de múltiplos conceitos e termos) nas agendas de pesquisadores e de
profissionais ligados à gestão de organizações. Objetivando melhor distinção entre os estilos
de comprometimento, Allen e Meyer (1990) postulam distintas categorias. O
comprometimento afetivo – desejo de permanecer na organização – seria desencadeado por
experiências anteriores de trabalho, especialmente aquelas que satisfizeram necessidades
psicológicas do empregado, levando-o a se sentir confortável dentro da organização e
competente em seu trabalho. O comprometimento calculativo – a necessidade de permanecer
na organização – seria desenvolvido a partir de dois fatores antecedentes: a magnitude e ou o
número de investimentos feitos pelo empregado na organização e na falta de alternativas de
empregos no mercado. Por fim, o comprometimento normativo – a obrigação moral de
permanecer na organização – seria um estado psicológico desencadeado por experiências
prévias de socialização presentes no convívio familiar e social, bem como, no processo de
socialização organizacional, ocorrido após a entrada do empregado na organização.

A competitividade acirrada produz rápidas transformações, passando a exigir cada vez
mais do capital humano, privilegiando a capacidade do indivíduo de improvisar, de inovar e
de investir em si próprio, racionalmente como pessoa e como profissional, mantendo o
desejável comprometimento com o histórico, os objetivos e metas da empresa. No Brasil, os
relatos de pesquisas foram inicialmente

Segundo Bastos (1994) com o grande impacto das novas tecnologias em um contexto
de crescente globalização da economia, o ambiente empresarial tem passado por inúmeras
mudanças nos últimos anos despertando interesse pela questão de comprometimento de
trabalho e pelo conjunto de transformações por ele desencadeado. Atualmente uma das
preocupações das organizações é buscar pessoas que não simplesmente estejam trabalhando
para a obtenção de bons salários ou por benefícios imediatos, mas sim, pelo prazer de
trabalhar, pelo significado que o trabalho tem para a sua vida.

Compreender a importância de se criar condições para que os empregados participem
efetivamente do seu trabalho, tendo orgulho e lutando pelo futuro da empresa tem sido uma
estratégia fundamental diante da economia competitiva, pois estando as pessoas
comprometidas com o trabalho, com os resultados, estarão contribuindo com a apresentação
de sugestões visando melhorias continuas, sentindo-se integrantes do processo, com sua
permanência na empresa, bem como, na luta pela sobrevivência da mesma.

Freitas (1999:29) afirma que, no Brasil, o comprometimento organizacional tem
despertado o interesse de muitos pesquisadores pela contribuição que pode oferecer para
aumentar o vínculo entre o empregado e a organização e que a resposta do indivíduo acerca
do comprometimento está relacionada ao suporte oferecido pelas organizações, para que seus
objetivos de crescimento e desenvolvimento pessoal/profissional sejam valorizados.
 Segundo Siqueira (2001) os estudos sobre comprometimento organizacional no Brasil,
tiveram impulso no final dos anos oitenta quando Borges-Andrade, Afanasieff e Silva (1989)
validaram para o meio brasileiro o questionário de comprometimento organizacional,
originalmente construído por Mowday, Steers e Porter (1982), e divulgaram resultados de
análises sobre o trabalho dos seus preditores em instituições de pesquisa (Borges-Andrade,

 5

Cameschi e Xavier, 1990). A partir de então, inúmeros estudos, dissertações e teses foram

desenvolvidas por pesquisadores brasileiros.
A principal suposição deste estudo assume que níveis de satisfação no trabalho e de

três estilos de comprometimento organizacional (afetivo, calculativo e normativo) guardam
relações com a freqüência que as secretárias participam de programas de QVT nas empresas.

MÉTODO

Empresas

O estudo foi desenvolvido junto a empresas sediadas no ABCD Paulista. Das quinze
empresas contatadas apenas cinco concordaram em participar da pesquisa, sendo uma pública
e quatro da iniciativa privada.

Participantes

A realização deste estudo contou com a participação de uma amostra composta de 100
secretárias que trabalham em empresas de médio e grande portes localizadas na região do
Grande ABCD. A amostra era composta predominantemente por mulheres (99%), na faixa
etária de 17 a 25 anos de idade, sendo a maioria solteira (65%), com curso superior
incompleto (53%) e 75% com tempo de trabalho na empresa inferior a cinco anos.

Instrumento coleta de dados

O instrumento usado na coleta de dados foi um questionário composto pelas partes
descritas a seguir:
Escala de Satisfação no Trabalho: composta de 15 frases desenvolvidas e validadas por
Siqueira (1995) com o objetivo de avaliar o julgamento que o indivíduo faz em relação ao seu
trabalho. É composta de 15 itens distribuídos em cinco fatores: satisfação com colegas de
trabalho (alpha = 0,81); satisfação com salário (alpha = 0,90); satisfação com chefia (alpha =
0,89); satisfação com a natureza do trabalho (alpha = 0,77); satisfação com política de
promoções. (alpha = 0,81). Os dados foram obtidos a partir de uma escala que envolve sete
pontos: 1 = totalmente insatisfeito, 7 = totalmente satisfeito.
Escala de Comprometimento Organizacional Afetivo: composta de cinco itens, desenvolvidas
e validadas por Siqueira (1995), onde é descrito o nível de comprometimento afetivo do
funcionário para com a empresa onde trabalha. A escala de respostas envolve cinco pontos: 1
= nada, 5 = extremamente. Neste estudo foi usada a escala em sua versão reduzida composta
de cinco itens (alpha = 0,93).
Escala de Comprometimento Organizacional Calculativo: composta de 15 frases,
desenvolvidas e validadas por Siqueira (1995), objetivando verificar as perdas sociais no
trabalho (alpha = 0,72), perdas de investimentos feitos nas organizações (alpha = 0,71),
perdas de retribuições organizacionais (alpha = 0,71) e perdas profissionais (alpha = 0,78). Os
dados foram obtidos a partir de uma escala de 5 pontos: 1 = discordo totalmente, 5 =
concordo totalmente.
Escala de Comprometimento Organizacional Normativo: composta de sete frases,
desenvolvidas e validadas por Siqueira (2000), que descrevem o quanto o funcionário está
comprometido normativamente com a empresa onde trabalha. Os dados foram obtidos a partir
de uma escala de 1 a 5, envolvendo cinco pontos: 1 = discordo totalmente; 2 = discordo; 3 =
nem concordo, nem discordo; 4 = concordo e 5 = concordo totalmente. O índice de precisão é
de 0,86.
Avaliação da participação em QVT: composta de 15 frases que descrevem, cada uma,
projetos ou serviços integrantes dos programas de QVT oferecidos pelas empresas
empregadoras. A escala de resposta envolvia quatro pontos: 1 = nunca; 2 = poucas vezes; 3 =

 6

muitas vezes e 4 = sempre. A escala foi elaborada pelas autoras deste trabalho com vistas a
identificar a freqüência de participação das secretárias nos 15 projetos ou serviços dos
programas de QVT.

Análise dos dados
 Os dados foram organizados em um banco com a ajuda de um computador para
posterior análises, utilizando-se o aplicativo SPSS (Statistical Package for the Social
Sciences) versão 11.0 Windows. Foram feitas análises descritivas das variáveis, calculando-se
as médias, os desvios-padrão e índices de correlação (r de Pearson).

RESULTADOS E DISCUSSÃO

 Inicialmente serão apresentadas as médias e os desvios-padrão dos escores de cada
uma das variáveis incluídas neste estudo, visando descrever os índices de satisfação no
trabalho, de comprometimento afetivo, calculativo e normativo. A seguir, os escores médios
da amostra pesquisada em 15 atividades de programas de QVT serão descritos e analisados.
Por último, associações entre satisfação no trabalho, três estilos de comprometimento (afetivo,
calculativo e normativo) e participação em atividades de programas de QVT serão analisadas.

Análises descritivas de satisfação no trabalho e comprometimentos organizacionais

Dentre os fatores da satisfação com o trabalho investigados, conforme Tabela 1,
satisfação com a chefia é a dimensão que se apresenta com o maior escore médio (5,22),
considerando-se a escala de respostas que variava de 1 a 7. Isto representa uma tendência dos
respondentes em reconhecer que o tratamento e o relacionamento com respectivas chefias
constituem-se numa fonte de contentamento.

TABELA 1 – Médias e desvios-padrão de satisfação no trabalho e comprometimento

organizacional (n=100)

Variáveis Médias Desvios-
padrão

Escala de
respostas

Satisfação geral com o trabalho 4,46 1,00 1 a 7

Satisfação com a chefia 5,22 1,54 1 a 7

Satisfação com os colegas 4,95 1,01 1 a 7

Satisfação com as tarefas 4,71 1,16 1 a 7

Satisfação com o salário 3,76 1,35 1 a 7

Satisfação com a política de promoção 3,67 1,34 1 a 7

Comprometimento Organizacional Afetivo 3,25 1,03 1 a 5

Comprometimento Organizacional
Calculativo 2,62 0,79 1 a 5

Perdas sociais no trabalho 2,80 0,92 1 a 5

Perda de retribuições organizacionais 2,74 0,86 1 a 5

Perdas profissionais 2,46 0,74 1 a 5

Perda de investimentos feitos na organização 2,44 0,94 1 a 5

Comprometimento Organizacional
Normativo 2,59 0,69 1 a 5

 7

 Os resultados contidos na Tabela 1 informam que as médias gerais dos três estilos de
comprometimento organizacional diferem entre si, na medida em que comprometimento
afetivo possui um valor médio acima do ponto médio da escala enquanto comprometimento
calculativo e normativo possuem valores médios abaixo do ponto médio da escala de
respostas (valor igual a 3). Tais resultados sinalizam que parece existir entre as secretárias
um vínculo afetivo com a organização mais acentuado do que os outros dois de natureza
calculativa e normativa. Parece, portanto, provável que as secretárias tenham maior desejo
(comprometimento afetivo) de permanecer nas organizações onde trabalham do que
necessidade (comprometimento calculativo) ou dever moral (comprometimento normativo).

Na Tabela 1, encontram-se também os escores médios da amostra de secretárias nos
quatro fatores de comprometimento organizacional calculativo. Todos os fatores tiveram
médias inferiores ao ponto médio da escala (valor igual a 3), revelando que a ligação destas
profissionais às organizações em que atuam é fragilmente mantida por crenças acerca de
possíveis perdas decorrentes de um afastamento delas. Segundo as crenças mantidas por estas
secretárias, existem maiores possibilidades de perdas relativas a relações sociais no trabalho e
menores decorrentes de investimento já feitos na organização. Tais resultados são
compreensíveis se for considerado que na amostra deste estudo cerca de 75% possui relações
de trabalho com as atuais organizações empregadoras num período de até cinco anos, período
não suficiente para gerar entre estas profissionais percepções de perdas volumosas ou
irrecuperáveis caso venham a se desligar das mesmas.

Análises descritivas de participação em programas de QVT
 Os resultados encontrados no cálculo de médias e desvios-padrão de atividades de
programas de QVT estão demonstrados na Tabela 2.
TABELA 2 – Médias e desvios-padrão da freqüência de participação em programas de

QVT (n=100)

Projetos, serviços e benefícios de QVT Médias Desvios-
padrão

Escala de
respostas

Serviços de plano de saúde (convênios: médico, dentista, psicólogo) 2,72 1,16 1 a 4

Custeio de transporte (vale, fretamento de veículo, etc) 2,70 1,29 1 a 4

Projetos recreativos programados pela empresa (festas, jogos,
gincanas, etc) 2,58 1,08 1 a 4

Serviço de convênio da empresa com farmácias 2,09 1,11 1 a 4

Serviço de ambulatório médico na empresa 1,86 0,91 1 a 4

Cesta básica 1,86 1,26 1 a 4

Serviço de auxílio a educação (bolsas para universidade, centros
técnicos, idiomas, informática) 1,83 1,05 1 a 4

Ginástica laboral, exercícios físicos, técnicas de relaxamento, etc 1,75 1,10 1 a 4

Serviços de convênio da empresa com supermercados 1,62 0,95 1 a 4

Semana de prevenção de acidentes de trabalho (SIPAT´s) 1,57 0,87 1 a 4

Programa de prevenção a AIDS 1,29 0,66 1 a 4

Programa de prevenção de dependência química 1,28 0,62 1 a 4

Programa anti-tabagismo 1,25 0,59 1 a 4

Serviços para dependentes (creche, berçário, Escola infantil, etc) 1,23 0,74 1 a 4

Palestra anti-obesidade (hábitos alimentares) 1,20 0,49 1 a 4

 8

Analisando-se os dados da Tabela 2, pode-se constatar que a variável serviços de
plano de saúde (convênios: médico, dentista, psicólogo, etc.) apresenta o maior valor médio,
indicando que as secretárias tiveram nesta atividade o maior índice freqüência de participação.
Ainda com médias de freqüências de participação mais elevadas, podem ser destacadas as
atividades de QVT referentes a custeio de transporte (vale, fretamento de veículos, Tc),
projetos recreativos programados pela empresa (festas, jogos, gincanas, etc.) e serviço de
convênio da empresa com farmácias. Palestras anti-obesidade (hábitos alimentares) recebeu o
menor índice de freqüência de participação entre as 15 atividades de programas de QVT
analisadas neste estudo

Os resultados deste estudo revelam que as atividades integrantes de programas de
QVT que tendem a ter maiores níveis de participação das secretárias são aqueles projetos que
trazem melhorias para sua saúde física e mental ou que contribuam para reduzir despesas
destas profissionais com suas necessidades de locomoção para o trabalho.

Correlações entre participação em programas de QVT, satisfação no trabalho e três
estilos de comprometimento organizacional.

Os resultados de uma matriz de correlação bivariada de Pearson, calculada entre as
médias de freqüência de participação em programas de QVT, satisfação geral no trabalho,
comprometimento organizacional afetivo, calculativo e normativo, estão contidos na Tabela 3.
Nesta Tabela 3 podem ser identificados sete coeficientes de correlação significativos, os
quais serão comentados a seguir.
 Analisando-se a Tabela 3. verifica-se que satisfação no trabalho correlacionou-se de
forma significativa com duas atividades de programas de QVT (ginástica laboral/exercícios
físicos e projetos recreativos), comprometimento organizacional afetivo com quatro
atividades (serviço de ambulatório médico, ginástica laboral/exercícios físicos, projetos
recreativos e custeio de transporte), comprometimento organizacional calculativo não se
correlacionou com nenhuma atividade e, finalmente, comprometimento organizacional
normativo apresentou correlação significativa com apenas uma atividade (cesta básica).
 Merecem destaques a ginástica laboral (exercícios físicos, técnicas de relaxamento,
etc.) que apresentou correlação significativa com satisfação no trabalho e os projetos
recreativos que também se associaram significativamente com satisfação no trabalho.
Portanto, satisfação com o trabalho executado parece estar associada às oportunidades
ofertadas pela organização para que suas secretárias executem exercícios físicos e de
relaxamento, bem como tenham momentos de lazer durante atividades recreativas através de
jogos, festas, gincanas e outras modalidades. Estes resultados são as primeiras implicações de
programas de QVT empiricamente detectadas nos resultados deste estudo.
 O uso de serviços de ambulatório médico, a ginástica laboral/exercícios físicos, os
projetos recreativos programados pela empresa e o custeio de transporte apresentam relações
significativas com o comprometimento organizacional afetivo. Portanto, a oferta pela empresa
de cuidados com a saúde física de seus colaboradores associa-se de forma significativa com o
vínculo afetivo mantido por secretárias frente à organização. Estes resultados são novas
evidências acerca de implicações de programas de QVT, agora refletindo sobre os vínculos
afetivos com a empresa.
 A oferta de cesta básica mostrou-se um componente de programas de QVT
significativamente correlacionado a comprometimento organizacional normativo, indicando
que o nível de dever moral para com a empresa empregadora está ligado ao fato do
colaborador receber dela um benefício material que completa o seu sustento. Portanto, este é
mais um resultado de implicações de programas de QVT sobre o senso de dever moral das
secretárias perante a empresa empregadora.

 9

TABELA 3 – Correlações entre participação em programas de QVT e satisfação no
trabalho, comprometimento organizacional afetivo, calculativo e normativo.

Variáveis Satisfação no
trabalho

Compr. Org.

 Afetivo
Compr. Org.
Calculativo

Compr. Org.
Normativo

Semana de prevenção de acidentes de
trabalho (SIPAT´s) 0,083 0,173 -0,036 0,042

Serviço de ambulatório médico na
empresa 0,108 0,282** -0,058 -0,080

Programa de prevenção a AIDS 0,116 0,153 -0,098 -0,059

Programa de prevenção de dependência
química 0,108 0,141 -0,126 -0,043

Programa anti-tabagismo 0,057 0,123 -0,108 -0,052

Ginástica laboral, exercícios físicos,
técnicas de relaxamento, etc 0,256* 0,372* 0,107 0,153

Palestra anti-obesidade (hábitos
alimentares) 0,122 0,186 0,042 0,022

Serviço de convênio da empresa com
farmácias -0,017 0,031 0,097 -0,066

Projetos recreativos programados pela
empresa (festas, jogos, gincanas, etc) 0,346** 0,459** 0,139 0,125

Serviço de auxílio a educação (bolsas
para universidade, centros técnicos,
idiomas, informática)

0,206 0,217 0,040 0,096

Serviços de plano de saúde (convênios:
médico, dentista, psicólogo, etc) 0,052 0,050 0,061 -0,033

Custeio de transporte (vale, fretamento
de veículo, etc)) 0,180 0,213* -0,030 -0,074

Serviços para dependentes (creche,
berçário, escola infantil, etc) 0,106 0,074 0,063 -0,150

Serviços de convênio da empresa com
supermercados 0,112 0,164 0,081 0,113

Cesta básica 0,035 0,101 0,004 0,257*

** p<0,01; * p<0,0

 Ainda utilizando-se o coeficiente r de Pearson, foi calculada uma matriz de correlação
objetivando investigar a relação existente entre categorias de atividades de programas de QVT
e as variáveis satisfação no trabalho e os três estilos de comprometimento organizacionais
(afetivo, calculativo e normativo) (Tabela 4). Para estas análises, duas categorias de
programas de QVT foram criadas: programas de saúde e programas de serviços e benefícios.
A primeira envolve as nove primeiras variáveis listadas na Tabela 3, todas relacionadas direta,
ou indiretamente, à saúde do trabalhador. A segunda categoria foi criada para reunir
atividades de serviços, representada pelas seis últimas variáveis contidas na Tabela 3.

Comprometimento organizacional afetivo mostrou-se correlacionado positiva e
significativamente a programas de saúde e a programas de serviços. A partir desta
constatação, pode-se deduzir que quanto mais os trabalhadores recebem suportes para sua

 10

saúde e benefícios da organização, mais ele desenvolve e nutre afetos positivos para com a
empresa empregadora.

Os resultados referentes a comprometimentos organizacionais calculativo e normativo
não revelaram índices de correlação significativos com as duas categorias de programas de
QVT.

A Tabela 4 contém índices significativos de correlação entre programas voltados à
saúde e satisfação com promoções na empresa, revelando que a freqüência com que as
secretárias participam de projetos voltados para o cuidado com a sua saúde está relacionado
ao sentimento de contentamento com as promoções planejadas pela gestão de pessoas nas
empresas.

Os programas que se traduzem em benefícios são os que produziram maior número de
correlações significativas com satisfação no trabalho. Estes programas se associaram com
satisfação geral no trabalho, com satisfação com promoções, com a tarefa realizada e
satisfação com os colegas de trabalho. Portanto, oferecer benefícios aos colaboradores parece
se constituir em uma postura administrativa frutífera, na medida em que podem desencadear
sentimentos de satisfação entre os colaboradores.

TABELA 4 – Correlações programas de saúde, programas de serviços e benefícios,

comprometimentos afetivo, calculativo e normativo e cinco fatores de
satisfação no trabalho

Variáveis 1 2 3 4 5 6 7 8 9 10

1 - Programas de saúde —

2 - Programas de
serviços e
benefícios

,54** —

3 - Comprometimento
organizacional
afetivo

,33** ,36** —

4 - Comprometimento
organizacional
calculativo

-,04 ,12 ,33** —

5 - Comprometimento
organizacional
normativo

,03 ,09 ,39** ,41** —

6 - Satisfação geral

Como trabalho
,19 ,28** ,79** ,35** ,40** —

7 - Salário ,19 ,14 ,54** ,22** ,17 ,75** —

8 - Promoção ,28** ,33** ,70** ,28** ,35** ,85** ,66** —

9 - Tarefa ,12 ,29** ,57** ,30** ,33** ,74** ,29** ,57** —

10 - Colegas ,13 ,20* ,63** ,30** ,33** ,69** ,30** ,47** ,54** —

11 - Chefia ,04 0,14 ,61** ,26** ,37** ,84** ,54** ,57** ,55** ,48**

** p<0,01

 11

CONCLUSÕES
 A importância das pesquisas residiu, principalmente, na identificação de características
pessoais que discriminam os padrões de implicações decorrentes da participação de secretária
em programas de QVT para satisfação no trabalho e comprometimento organizacional.

No que se refere aos níveis de satisfação no trabalho observados entre as profissionais
da amostra podem ser destacado alguns aspectos. Foi observada uma tendência das
respondentes em reconhecer que o tratamento e o relacionamento entre chefia e subordinado
constitui-se fonte de contentamento e convivência profissional adequada. Os resultados
indicam que as respondentes demonstraram preocupação com a questão do relacionamento
pessoal e profissional, a ponto de as suas respostas permitirem que elas considerassem esse
relacionamento como uma das determinantes da qualidade total. A criação e manutenção de
ações e programas objetivando relacionamentos positivos e duradouros entre os clientes
internos pode ser uma estratégia para utilização da experiência de toda equipe. Considerando-
se os fatores que envolvem a operacionalização das tarefas executadas rotineiramente, os
dados indicam estarem as respondentes satisfeitas no desempenho dos seus serviços no dia-a-
dia. É preciso destacar que a profissional secretária, com um novo perfil, tem assumido
maiores responsabilidades na administração dos seus respectivos departamentos, passando a
gerenciar questões rotineiras, elevando o nível do seu assessoramento à chefia e recebendo,
para isso, maior soma de poderes decisórios.

Assim, parece ser compensatório que os processos de gestão de pessoas sejam
praticados com enfoques estratégicos, propiciando investimentos para aprimorar técnica e
pessoalmente os funcionários sem perder o foco na necessidade do bom relacionamento
interpessoal.

Associações positivas entre participação em programas de QVT e satisfação no
trabalho, comprometimento organizacional afetivo e normativo sintetizam os principais
achados do presente estudo. Dentro desta perspectiva, outro ponto a frisar é a constatação,
revelada pelos resultados do estudo, de que programas de QVT que primam por ginástica
laboral e por projetos recreativos poderiam ser antecedentes de satisfação no trabalho, visto
que foram observadas relações significativas entre eles. Entende-se que satisfação com o
trabalho pode ser obtida com benefícios simples como esses e, destaque-se, foram os que
produziram os escores mais elevados em satisfação no trabalho.

A pesquisa emitiu sinais que, quando da existência de programas de QVT, onde os
funcionários desfrutam das desejáveis condições de trabalho, de relacionamento e de atenção
surgem, com naturalidade, os comprometimentos que sustentarão alta produtividade e, como
esta, os resultados planejados.

Os resultados sugerem a possibilidade das respondentes estarem se sentindo como
parte das organizações, havendo uma identificação com os objetivos e com os valores da
empresa, demonstrando desejos afetivos de permanência e não por pura necessidade ou dever
moral.

Notamos neste estudo que um dos aspectos primordiais é entender que cada
funcionário possui um acúmulo de conhecimentos e experiências, que não podem ser
desprezados. Há necessidade de permitir que todos possam questionar os rumos da
organização e participar das soluções dos problemas. Na busca da qualidade que todos se
engajem, cada um dentro de sua respectiva área de atuação e influência. Uma maneira de
iniciar esta relação positiva seria a empresa aplicar programas de QVT direcionados às
necessidades próprias de seus colaboradores.

Qualidade de vida no trabalho, satisfação no trabalho e comprometimento
organizacional constituem tópicos complexos e interdependentes na literatura que trata da
gestão de pessoas, tendo recebido atenção de estudiosos de diversos países e tendendo a
continuar a ser temas que deverão suscitar inúmeras pesquisas no futuro. Os resultados e as

 12

análises apresentadas neste estudo não são suficientes para esgotar o vasto leque de questões
que emergem quando se busca pesquisar ou solucionar dificuldades no gerenciamento de
pessoas. Por outro lado, parece adequado considerar que o presente estudo trouxe um dado
relevante para elucidar, em parte, quais repercussões psicossociais poderiam ser observadas
entre profissionais secretárias quando estas participam de programas de QVT: podem ser
elevados os níveis de satisfação no trabalho e, ao mesmo tempo, os laços afetivos e
normativos com a organização empregadora.

REFERÊNCIAS BIBLIOGRÁFICAS

ALBUQUERQUE, L. G. & FRANÇA, A. C. L. Estratégia de recursos humanos e gestão de

qualidade de vida no trabalho: O stress e a expansão do conceito de qualidade total.
Revista de Administração de Empresas, v. 33, n. 2, p. 40-51. abr/jun. São Paulo. 1998.

ALLEN, N.J. & MEYER, J.P. The measurement and antecedentes of affective, continuance
and normative commitment to the organization. Journal of Occupational Psychology,
v.63, p.1-18, 1990.

BASTOS, A. V. B. Comprometimento organizacionaRl: um balanço dos resultados e
desafiosque cercam essa tradição de pesquisas. Revista de Administração de Empresas,
v. 33, n. 3, p. 52-64. São Paulo. 1994.

BORGES-ANDRADE, J.E.; AFANASIEFF, R.S.& Silva .Mensuração de comprometimento
organizacional em instituições públicas. [Resumo]. XIX Reunião Anual da Sociedade
de Psicologia de Ribeirão Preto. Anais, Ribeirão Preto, 1989.

BORGES-ANDRADE, J.E.; CAMESCHI, C.E. & XAVIER, O.S. Comprometimento
organizacional em instituições de pesquisa: diferenças entre meio e fim. Revista de
Administração, v.25, p.29-43, 1990.

BRIEF, A..P. & WEISS, H. M. Organizational behavior: affect in the workplace. Annual
Review of Psychology, 53, 279-307, 2002.

BRIEF, A.P. & ROBERSON, L. Job attitude organization: an exploratory study. Journal of
Applied Social Psychology, 19, p. 717-727, 1989

CORRÊA, P. F. A qualidade total passa necessariamente pela qualidade de vida.
Qualimetria, São Paulo, nº 66, fevereiro, 1997.

CRANNY, C. J.; SMITH, P. C. & STONE E. F. Job satisfaction: How people feel about
their jobs and how it affects their performance. Lexington Books. 1992.

FERNANDES, C. E. Qualidade de vida no trabalho: como medir para melhorar.
Salvador: Casa da Qualidade, 1996.

FISCHER, C.D. Mood and emotions while working: missing pieces of job satisfaction?
Journal of Organizational Behavior, 21, p. 185-202, 2000.

FRANÇA, A. C. L. Indicadores empresariais de qualidade de vida no trabalho: esforço
empresarial e satisfação dos empregados no ambiente de manufaturas com
certificado ISO 9000. Tese de doutorado. Univ. São Paulo – USP. 1996.

FREITAS, M. E. O Day – After das reestruturação. As irracionalidades e a Coisificação do
humano. RAE Light, v. 6, n. 1, p. 5-7, jan/mar. São Paulo. 1999.

HOPPOCK, R. Job satisfaction. New York: Harper . 303p.,1935
JACQUES, W.C.A . Qualidade de Vida: Algo mais que um elenco de benefícios.

Treinamento e Desenvolvimento. São Paulo, julho, 1996.
LIMONGI, F.A . C. & ASSIS, M.P. Projetos de QVT – Caminhos percorridos e desafios.

Revista de Administração da FGV, v.2, mar/abr.São Paulo, 1995
LOCKE, E. A. (1976). The nature and causes of job satisfaction. E. M. M. Dunnette (Ed)

Handbook of Industrial and Organizational Psychology. Chicago Rand. Mc Wally.

 13

MONDAY, R. T.; PORTER, L. W. & STEERS, R. M. Employee organizational linka-ge: a
psychology of commitmente, absenteism and turnover. New York Academic Press,
1982.

RAMOS, J. P. Satisfação no trabalho: Metas e tendências. Tese de livre docência em
Psicologia. Assis. 1980.

SILVA, M. A. D. & DE MARCHI, R. Saúde e qualidade de vida no trabalho. São Paulo:
Best Seller, 1997.

SIQUEIRA, M. M. M. Antecedentes de comportamentos de cidadania organizacional: a
análise de um modelo pós-cognitivo. Tese de doutorado . Universidade de Brasília.
Distrito Federal. 1995.

SIQUEIRA, M.M.M. Análises de três medidas de comprometimento organizacional: afetivo,
calculativo e normativo [Resumo]. VIII Conferência Internacional de Avaliação
Psicológica. Anais, Belo Horizonte, 2000.

SIQUEIRA, M.M.M. Comprometimento organizacional afetivo, calculativo e normativo:
evidências acerca da validade discriminante de três medidas brasileiras. Anais do
ENANPAD 2001, CD-ROM, 2001.

TOLDO, S. R. & PICCININI, V. C. As melhores empresas para trabalhar no Brasil e
qualidade de vida no trabalho, disjunções entre teoria e prática. Revista de
Administração Contemporânea, v. 5, n.1, 165-193, 2001.

VELLOZO, C. M. Qualidade de vida no trabalho: um estudo exploratório. Dissertação de
Mestrado. Universidade Metodista de São Paulo. 1996.

WEISS, H.M. Desconstructing job satisfaction: separating evaluations, beliefs and affective
experiences. Human Resource Management Review, 2002.

 14

