
O Impacto de uma Estratégia Relacional na Orientação para o Mercado das Empresas
Portuguesas

Autoria: Alzira Maria Ascensão Marques, Arnaldo Fernandes de Matos Coelho

Resumo

Desde o início dos anos noventa que o tema Orientação para o Mercado (OM) tem
sido objecto de vários estudos. Apesar disso, esses estudos têm-se preocupado basicamente
com a avaliação do grau de orientação para o mercado das empresas e com as consequências
da sua implementação em termos de performance empresarial. No entanto, ele ganha maior
importância no contexto das estratégias de marketing relacional uma vez que se acredita que
as práticas que lhe estão associadas podem traduzir-se num enfoque adicional no mercado e
em particular no cliente. Assim, com base numa amostra 188 empresas privadas portuguesas,
que competem nos mercados industrial (B2B) e de consumo (B2C), este estudo pretende
estudar as relações entre a OM e as dimensões relacionais e identificar alguns dos factores
determinantes da implementação da OM, contribuindo dessa forma para o seu melhor
conhecimento. As conclusões apontam para a existência de uma relação entre OM e as
estratégias relacionais e mostram o papel das TIC e da política de recursos humanos na
concretização destas orientações.

Palavras chave: Orientação para o mercado, marketing relacional.

1. Introdução
As transformações que caracterizaram os anos 90, resultaram na intensificação da

competição e na alteração das suas próprias regras e, consequentemente, na pressão sobre
organizações para adoptarem comportamentos estratégicos capazes de estimular e sustentar a
lealdade dos clientes. Todavia, esses comportamentos requerem uma mudança radical no
modelo de negócio tradicional. A estratégia de negócio deixa de estar centrada na criação de
valor para o accionista e passa a estar centrada na criação de valor para o cliente.

Essas mudanças requerem a implementação do marketing orientado para o mercado
(Kohli e Jaworski, 1990). Porém, quando o objectivo principal das empresas é alcançar a
lealdade dos clientes, a implementação de um marketing de relacionamentos oferece um
quadro de garantias mais amplo porque dele emerge um enfoque no mercado, e em particular
no cliente, enquanto que o marketing orientado para o mercado pode concretizar-se à margem
dos desejos de criar e manter uma relação estável e duradoura, entre as partes (Sheth et all.,
2000).

De qualquer modo, a orientação para o mercado tem sido tratada como uma das
prioridades do marketing. Desde o início da década de noventa que a orientação para o
mercado tem sido alvo de vários estudos (Kohli e Jaworski, 1990 e 1993; Narver e Slater,
1990 e 1994 e Deshpandé et all., 1993). Podem todavia identificar-se duas linhas de pesquisa
com direcções algo distintas: uma, limita-se a medir o nível de OM das empresas e estudar as
relações entre a OM e a performance empresarial; outra, parte da ideia de que a orientação
para o mercado é necessária mas não suficiente para sustentar uma vantagem competitiva de
longo prazo e para isso é necessário acrescentar a orientação para a aprendizagem (Baker e
Sinkula, 1999; Jaworski et all., 2000; Perin et all., 2002).

Em termos gerais, nota-se que a pesquisa desenvolvida no âmbito da orientação para o
mercado se tem preocupado em estudar as suas consequências em termos de rendibilidade, da
eficácia da força de vendas e da inovação e tem dado menos importância ao estudo dos seus
percursores. No sentido de contribuir para colmatar essa lacuna, este estudo, realizado a partir

 1

de uma amostra de 188 empresas privadas portuguesas, que competem nos mercados
industrial (B2B) e de consumo (B2C) tem como objectivo, numa primeira fase, averiguar se
as orientações estratégicas e as políticas tecnológicas e de recursos humanos têm capacidade
para explicar a prática de um marketing orientado para o mercado e numa segunda fase,
estudar a relação entre a orientação para o mercado e a adopção de um marketing relacional
apostando na confiança, na partilha de normas cooperativas, no compromisso e na
predisposição para a manutenção de relações. Por último, aproveita-se a oportunidade para
verificar se, ao nível da prática de um marketing orientado para o mercado, há diferenças
entre as empresas do grupo B2B e as empresas do grupo B2C.

2. Revisão da Literatura
Kohli e Jaworski (1990, pp. 6) definiram orientação de mercado como “the

organization-wide generation of market intelligence pertaining to current and future
customer needs, dissemination of the intelligence across departments, and organization-wide
responsiveness to it.”

Deshpandé e Farley (1996, pp. 13), definiram orientação de mercado como “o
conjunto de processos interfuncionais e actividades dirigidas para a criação e satisfação dos
clientes através da contínua avaliação das necessidades”.

As escalas resultantes das linhas de pesquisa desenvolvidas por Kohli e Jaworski
(1990 e 1993), Narver e Slater (1990 e 1994), e Deshpandé et all. (1993) têm sido aplicadas
em diversos estudos, em diferentes ambientes, sendo normalmente referidas como alternativas
viáveis para a mensuração do grau de orientação para o mercado.

Apesar da sua similaridade, observa-se que a escala MARKOR (Kohli et all., 1993)
tem sido utilizada sistematicamente, evidenciando uma fiabilidade e validade aceites em
países de culturas distintas (e.g.: Baker e Sincula, 1999; Perin e Sampaio, 2001). Os seus
autores referem-se a ela e ao seu processo de medição nos termos seguintes: “A escala de
orientação para o mercado avalia o grau com que uma unidade estratégica de negócios (1)
se ocupa de actividades multidepartamentais de geração de inteligência de mercado, (2)
dissemina esta inteligência vertical e horizontalmente através de canais formais e informais,
e (3) desenvolve e implementa programas de actividade de marketing baseados na
inteligência gerada.” (Kohli et all., 1993, pp.473).

Sampaio e Perin (2002) fizeram uma avaliação da escala MARKOR através de um
estudo longitudinal, realizado com amostras pareadas em três momentos distintos na indústria
electrónica brasileira. Os resultados encontrados demonstraram que não há diferença
significativa entre as respostas geradas a partir de enunciados com ênfases entre dois extremos
– comparação com o padrão externo e a análise com foco puramente interno da empresa. Este
resultado reforça a ideia de que a escala MARKOR é uma boa escala para medir o conceito de
orientação para o mercado.

Em termos gerais, os estudos realizados dentro da temática da orientação para o
mercado e da sua relação com performance, defendem que a orientação para o mercado
resulta em benefícios que se traduzem em aumentos de lucros (e.g., Slater e Narver, 1994) em
melhorias de atitudes (Jaworsk e Kohli, 1993), em forças de vendas mais orientadas para o
cliente (siguaw et all., 1994) e no aumento do sucesso dos novos produtos (Perin e Sampaio,
2001).

Ainda sobre os benefícios positivos da criação e manutenção de uma orientação de
mercado, Baker et all. (1999), investigaram a relação entre a orientação para o mercado e as
práticas relacionais no contexto da gestão do canal de distribuição. Concluíram que, à medida
que aumenta a percepção do fornecedor relativa à orientação de mercado do revendedor,
aumenta a confiança, o compromisso, as normas cooperativas e a satisfação do fornecedor

 2

com o revendedor. Consequentemente, aumenta a predisposição do fornecedor em manter
relações com o revendedor. Os resultados positivos sugerem que os fornecedores devem fazer
tudo que podem para ajudar no desenvolvimento e melhoramento da orientação de mercado
do parceiro revendedor para melhorar os seus próprios níveis de satisfação.

Apesar da consolidação teórica do tema orientação para o mercado e da sua influência
no desempenho organizacional, uma corrente de autores da área do marketing tem
argumentado que a orientação para o mercado é necessária mas não suficiente para sustentar
uma vantagem competitiva de longo prazo (Baker e Sinkula, 1999; Jaworski et all., 2000;
Perin et all., 2002). A posição desta corrente de autores é a de que a capacidade de
aprendizagem organizacional deve acompanhar a orientação para o mercado para que as
organizações alcancem a vantagem competitiva de longo prazo, particularmente em ambientes
dinâmicos e competitivos.

Jaworski et all., (2000), sugerem que há duas abordagens complementares à orientação
de mercado - uma abordagem market-driven e uma abordagem driving-markets. Ambas as
abordagens representam uma orientação para o mercado que requer um enfoque nos clientes,
competidores, e nas condições gerais de mercado.

Subjacente aos conceitos Market driven e Driving markets está o conceito de
orientação para a aprendizagem, que reflecte o valor da empresa não apenas em termos de
capacidade de responder às mudanças do meio envolvente, mas em desafiar constantemente
as suposições que emolduram a relação da organização com o ambiente (Baker e Sinkula,
1999).

Market driven refere-se a uma orientação de negócio que é baseada na compreensão e
na reacção às preferências e comportamentos dos actores, dentro de uma dada estrutura de
mercado. Aceitar a estrutura e o comportamento de mercado como um dado significa que a
empresa não elimina nem altera as regras de competição. Driving markets, por outro lado,
implica desenvolver um potencial susceptível de vir a influenciar a estrutura do mercado e/ou
o comportamento dos agentes de mercado numa direcção que reforce a posição competitiva
da empresa no negócio. Cada uma destas abordagens enfoca na alteração da composição dos
actores de um mercado e/ou no desempenho das funções desses actores. Mas hoje, o que é
verdadeiramente decisivo, é que uma alteração na estrutura de mercado tem o potencial para
melhorar o valor de cliente e/ou a performance do core business da empresa (Jaworski et all.,
2000).

Relacionando os estudos de Baker e Sinkula, (1999) e Jaworski et all. (2000), pode
concluir-se que a adopção da orientação market driven requer uma orientação de
aprendizagem adaptativa A aprendizagem adaptativa é capaz de facilitar a inovação
incremental (i. e., inovação dentro de paradigma de trabalho), mas não é intrinsecamente
capaz de facilitar a inovação descontinua (i. e., a inovação que cria novos paradigmas). Esta
requer a aprendizagem generativa, essencial para prosseguir a orientação driving markets,

 A orientação de aprendizagem generativa é um mecanismo que afecta, directamente, a
capacidade de uma empresa desafiar velhas proposições sobre o mercado e sobre como uma
empresa deve organizar-se para se dirigir a ele. Todavia, ao facilitar a inovação descontínua
pode desviar uma organização do seu caminho se uma forte orientação de mercado não estiver
presente para lhe fornecer a fundamentação.

Baker e Sinkula, demonstraram, empiricamente, que os conceitos de orientação de
mercado e de orientação de aprendizagem, têm efeitos independentes e frequentemente
sinergéticos na performance da empresa.

Perin et all. (2002), no contexto da indústria electrónica brasileira, investigaram
empiricamente a relação entre a orientação para o mercado, a orientação para a aprendizagem
e a inovação. Os resultados da modelagem de equações estruturais mostraram uma influência
directa positiva e significativa da orientação para o mercado sobre a inovação em produtos e

 3

um impacto indirecto da orientação para a aprendizagem na inovação através, da sua forte e
positiva influência sobre a orientação para o mercado.

Porém, se da prática de um marketing relacional emerge um claro enfoque no mercado
(Sheth et all., 2000), é natural que exista uma forte relação entre a orientação para o mercado
e as dimensões chave do marketing relacional – confiança, partilha de normas de cooperação
e compromisso (Ruyter e Wetzels, 1999; DuPont, 1998).

Nestes termos, certas políticas funcionais de que se destaca a política de investimento
em novas tecnologias e a política de recursos humanos, inspiradas no quadro de uma
estratégia relacional, podem igualmente revelar-se decisivas no grau de orientação para o
mercado das empresas. Sabe-se que os avanços nas tecnologias de informação e comunicação
vieram facilitar e personalizar o relacionamento com o cliente e permitir a customização do
marketing-mix (Ruyter e Wetzels, 2000), e que a política de recursos humanos é determinante
na criação e manutenção de relações duráveis com os clientes (Reichheld, 1993).

3. Metodologia
Se da prática de um marketing relacional poderá emergir um enfoque adicional no

mercado e em particular no cliente (Sheth et all., 2000), é natural que exista exista uma
relação positiva entre orientação para o mercado e as dimensões relacionais. No sentido da
confirmação desta ideia pretende-se testar as seguintes hipóteses de investigação:

H 1 As empresas que reconhecem o papel das TIC como factores competitivos relacionais são
mais orientadas para o mercado.
H 2 As empresas que reconhecem a importância dos Recursos Humanos na lealdade dos
clientes, são mais orientadas para o mercado.
H 3 A OM está positivamente associada à confiança, compromisso e partilha de normas de
cooperação.
H 4 A OM está negativamente associada à predisposição dos clientes em romper relações
com os fornecedores.

A concretização do objectivo deste estudo, será realizada em duas etapas: primeiro,
analisa-se a relação entre a orientação de mercado, as orientações estratégicas resultantes do
estudo efectuado por Marques e Coelho (2003), o nível de informatização das empresas e os
recursos Humanos; segundo, verifica-se a existência de relações entre OM e cada uma das
seguintes dimensões relacionais: confiança, compromisso, partilha de normas cooperativas e
predisposição à ruptura de relações. Aproveita-se para verificar se ao nível da prática do
marketing orientado para o mercado existem diferenças entre as empresas do grupo B2B e as
empresas do grupo B2C.

Para objecto deste estudo transversal, foram seleccionados dois grupos de empresas: o
grupo B2B, de fazem parte as empresas do sector dos moldes, e o grupo B2C, constituído por
empresas dos sectores da cristalaria, cutelaria, têxtil-lar e faianças e que produzem produtos
para a linha mesa. A amostra, que neste caso corresponde ao Universo, constitui-se de 296
empresas, identificadas a partir de uma base de dados do ICEP (Instituto de Comércio Externo
Português), da lista de associados de várias Associações Empresariais e dos catálogos de
participantes de Feiras Internacionais.

A recolha de dados foi efectuada através de um questionário destinado a dirigentes que
ocupassem um lugar no topo da hierarquia e que conhecessem bem a orientação estratégica da
empresa. Nesse sentido, foram contactadas todas as empresas, por telefone ou pessoalmente,
para explicar os objectivos do estudo e pedir a sua colaboração para responderem ao
questionário. Se a empresa aceitasse colaborar era identificado o respondente, e seguindo o

 4

conselho de Godin (1999), pedia-se permissão para entregar pessoalmente o questionário, ou
para o enviar por correio. Da amostra de 296 empresas, obtiveram-se 188 (63,5%) respostas,
92 do grupo B2B e 96 do grupo B2C.

Este estudo operacionaliza 10 variáveis latentes: estratégia competitiva, orientação
para o mercado, orientações estratégicas, nível de informatização, recursos humanos,
confiança, partilha de normas de cooperação, compromisso, e predisposição dos clientes para
a ruptura de relações.

A estratégia competitiva foi operacionalizada a partir da revisão do modelo de Dess e
Davis (1984) e representa quatro orientações estratégicas: estratégia mista, estratégia
relacional baseada nas TIC, estratégia de diferenciação e estratégia de customização. No total
foram utilizados 27 itens para medir o conceito de estratégia competitiva.

Para operacionalizar o conceito de orientação para o mercado utilizou-se a escala
MARKOR (Kohli, et all., 1993). A orientação para o mercado foi medida através das três
dimensões originais da escala MARKOR - geração de informação de mercado, disseminação
de informação de mercado e resposta ao mercado, que compreendem 20 itens aos quais foram
acrescentados 3 associados ao uso das TIC.

Na operacionalização do nível de informatização das empresas utilizou-se um modelo
proposto por Louadi (1998) e já utilizado em Portugal por Almeida (2001). Trata-se de um
modelo de fases sequenciais de integração tecnológica, que lista de 24 tecnologias.

Para se operacionalizar o conceito de Recursos Humanos, criou-se uma escala com 9
itens que reflectem uma política de recursos humanos direccionada para a prossecução de uma
estratégia relacional, que visa a lealdade dos clientes. A referida escala apresenta boa
fiabilidade interna, evidenciando um coeficiente alfa de Cronbach igual a 0,8858.

Para operacionalizar o grau de sofisticação dos websites e de customização do
marketing-mix e das relações adaptou-se o modelo utilizado por Dutta et all. (1998), que
utiliza 24 itens distribuídos por seis dimensões: sofisticação tecnológica, transformação de
produtos, transformação da promoção, transformação de preços, transformação da
distribuição e transformação de relações de cliente e acrescentou-se uma sétima dimensão -
network de relações. No total, foram utilizados 36 itens distribuídos por sete dimensões para
operacionalizar a variável latente “transformação de negócio”. A avaliação de cada item foi
feita através de uma escala de 1 a 7 pontos de variação semântica, indicando baixos e altos
níveis de realização respectivamente.

Os modelos utilizados para medir a confiança, a partilha de normas e o compromisso
foram adaptados dos modelos utilizados por Baker et all., 1999. Inicialmente, utilizaram-se 28
itens. Contudo, após uma análise de itens retiveram-se para análise 17, 8 para medir a
confiança, 3 para avaliar a partilha de normas e 6 para medir o compromisso. Os restantes 11
foram excluídos por apresentarem correlações item-total inferiores a 0,4. A variável
predisposição para a ruptura de relações foi operacionalizadas através de 3 itens. As escalas
evidenciaram uma boa fiabilidade interna nos termos do quadro 1.

Todos os modelos, à excepção do que visa medir o grau de sofisticação dos websites e
de customização do marketing-mix e das relações, utilizam escalas de Likert de 5 pontos.

Originalmente em inglês, as escalas foram convertidas para língua portuguesa através
da técnica de tradução reversa.

Os dados obtidos através de questionário foram objecto de tratamento estatístico,
através do "package" informático SPSS (Statistical Package for Social Sciences). Todas as
variáveis latentes e componentes foram sujeitas a uma análise de itens. Foram excluídos de
análise os itens com correlações Item Total inferiores a 0,4. Em termos gerais os itens
apresentam fortes correlações Item Total, pelo que medem os conceitos que pretendem medir.
Além disso, apresentam boa fiabilidade interna evidenciando bons alfas de Cronbach (Quadro
1).

 5

Quadro 1: Análise de Fiabilidade Interna: Alfa (α) de Cronbach

Variáveis Latentes Alfa (α) de Cronbach Avaliação da fiabilidade interna
Estratégia 0.90 Boa
Orientação para o Mercado 0,92 Excelente
Nível de Informatização 0.91 Excelente
Sofisticação tecnológica 0.93 Excelente
Customização do Marketing estratégico 0.95 Excelente
Recursos Humanos 0.87 Boa
Confiança 0.83 Boa
Normas cooperativas 0.61 Fraca
Predisposição à ruptura 0.83 Boa
Compromisso / Intenções de Continuidade 0.68 Fraca

Todavia, construir um questionário que meça uma variável latente envolve o exame

das características da medida, que são não apenas a fiabilidade mas também a validade. Por
isso, foi confirmada a validade teórica (unidimensionalidade) das variáveis utilizadas neste
estudo, através da análise factorial por máxima verosimilhança. Além disso, uma vez que os
itens formam uma amostra representativa de todos os itens disponíveis para medir os aspectos
das variáveis componentes e foram já testados por outros autores noutros contextos crê-se
confiram validade de conteúdo adequada ao questionário.

Devido à validade e fiabilidade interna evidenciada, os itens do questionário foram
transformados em variáveis compósitas, resultantes do somatório dos itens associados a cada
variável.

As técnicas estatísticas utilizadas para testar a hipótese são as correlações de Pearson e
o Modelo de Regressão Linear Múltipla (MRLM). Utiliza-se também o teste T para duas
amostras independentes, para averiguar se as empresas B2B e as empresas B2C têm
comportamentos diferentes relativamente à prática de um marketing orientado para o
mercado.

A utilização das técnicas estatísticas paramétricas indicadas, requer a verificação de
uma série de pressupostos. Assim, antes de se proceder à aplicação do coeficiente de
correlação de Pearson, foram verificadas a linearidade entre as variáveis, através da
observação dos diagramas de dispersão e a normalidade das distribuições através e dos testes
Kolmogorov-Smirnov e Shapiro-Wilk (K-S) e da análise dos graus de assimetria e de curtose.

A utilização do teste T para duas amostras independentes requer a verificação do
pressuposto da normalidade das distribuições. No entanto, Gageiro e Pestana (2000, pp. 159)
são da opinião que essa condição só é necessária para a realização do teste T para amostras de
dimensão inferior a 30 observações.

O MRLM carece da verificação dos pressupostos da linearidade do fenómeno em
estudo, da independência das observações da variável dependente (Y), da normalidade da
variável dependente com média e variância constante, da normalidade da variável aleatória
residual com média e variância constante, da não auto correlação dos resíduos (covariância
nula) e da independência das variáveis explicativas (X’s), ou seja da sua não
multicolinearidade.

Confirmados os pressupostos associados a cada técnica, prosseguiu-se com o cálculo
das correlações de Pearson e com a estimação do comportamento da orientação de mercado
(variável dependente ou Y) a partir das orientações estratégicas, do nível de informatização e
da política de recursos humanos (variáveis independentes ou X’s), através do Modelo de
Regressão Linear Múltipla (MRLM) pelo método stepwise. Efectuaram-se ainda os testes T
para a igualdade de médias entre duas amostras independentes, as empresas do grupo B2B e
as empresas do grupo B2C. Eis os resultados obtidos:

 6

4. Resultados

Quadro 2: Coeficientes de Correlação de Pearson

Ge
ra

çã
o d

e
Inf

or
ma

çã
o

Di
ss

em
ina

çã
o

de
 In

for
ma

çã
o

Re
sp

os
ta

ao

me
rca

do

Or
ien

taç
ão

Me

rca
do

Cu
sto

s d
e

ru
ptu

ra
 de

 re
l.

Pr
ed

isp
os

içã
o

ru
ptu

ra
 de

 re
l.

Es
tra

tég
ia

Mi
sta

 g
Re

lac
ion

al
–

TI
C

Es
tra

tég
ia

de

Di
fer

en
cia

çã
o -

Es
tra

tég
ia

de

Cu
sto

mi
za

çã
o

Co
nfi

an
ça

Pa
rtil

ha
 de

No

rm
as

 C
oo

p.

Co
mp

ro
mi

ss
o

Re
lac

ion
al

Cu
sto

mi
za

çã
o

Ma
rke

tin
g M

ix

So
fis

tic
aç

ão

Te
cn

oló
gic

a

nív
el

de

inf
or

ma
tiz

aç
ão

Re
cu

rso
s

Hu
ma

no
s

C. P.
1 ,683

**
,582

**
,885

**
-

,048
-

,231
**

-
,042

,608
** ,027 ,080 ,242

**
,370

** ,071 ,394
** ,187 ,471

**
,286

**

G.
 I.

 M
.

Sig. . ,000 ,000 ,000 ,522 ,002 ,576 ,000 ,716 ,290 ,001 ,000 ,345 ,000 ,111 ,000 ,000
C. P. ,683

** 1 ,574
**

,859
** ,055

-
,185

*
,040 ,454

** ,029 ,062 ,242
**

,387
** ,068 ,344

**
,250

*
,507

**
,397

**

D.
 I.

 M
.

Sig. ,000 . ,000 ,000 ,462 ,012 , 597 ,000 ,697 ,405 ,001 ,000 ,366 ,002 ,027 ,000 ,000
C. P. ,582

**
,574

** 1 ,845
** ,031 -

,062
,264

**
,284

** ,124 ,209
**

,160
*

,170
*

,434
**

,404
**

,259
*

,295
**

,627
**

R.
 M

.

Sig. ,000 ,000 . ,000 ,678 ,408 ,000 ,000 ,101 ,005 ,034 ,023 ,000 ,000 ,026 ,000 ,000
C. P. ,885

**
,859

**
,845

** 1 ,011
-

,199
**

,078 ,533
** ,074 ,137 ,250

**
,355

**
,221

**
,441

**
,268

*
,483

**
,507

**

O.
 M

.

Sig. ,000 ,000 ,000 . ,884 ,009 ,316 ,000 ,338 ,077 ,001 ,000 ,004 ,000 ,027 ,000 ,000

** Correlação é significativa ao nível 0.01.
* Correlação é significativa ao nível 0.05.

Quadro 3: Modelos de Regressão Linear Múltipla
Change Statistics ANOVA

Modelo R
R

Square

Adjusted
R

Square

Std.
Error of

the
Estimate

R
Square
Change

F
Change df1 df2

Sig. F
Change F Sig.

1 ,548(a) ,300 ,296 13,50480 ,300 69,875 1 188 ,000 69,875 ,000(a)
2 ,666(b) ,443 ,436 12,08041 ,143 41,705 1 187 ,000 64,514 ,000(b)
3 ,688(c) ,474 ,464 11,78146 ,030 9,326 1 186 ,003 48,328 ,000(c)

a Predictors: (Constante), Estratégia Relacional baseada nas TIC
b Predictors: (Constante), Estratégia Relacional baseada nas TIC, Recursos Humanos
c Predictors: (Constante), Estratégia Relacional baseada nas TIC, Recursos Humanos, Nível de informatização
d Variável Dependente: OM

Quadro 4: Coeficientes das Variáveis Explicativas da Orientação para o Mercado
Coeficientes não
Estandardizados

Coeficientes
Estandardizados Modelo

 B Std. Error Beta

t

Sig.

1 (Constante) 76,328 1,051 72,598 ,000
 Estratégia Relacional baseada nas TIC 8,436 1,009 ,548 8,359 ,000
2 (Constante) 36,199 6,285 5,760 ,000
 Estratégia Relacional baseada nas TIC 6,798 ,938 ,441 7,250 ,000
 Recursos Humanos 1,186 ,184 ,393 6,458 ,000
3 (Constante) 23,912 7,332 3,261 ,001
 Estratégia Relacional baseada nas TIC 5,380 1,026 ,349 5,245 ,000
 Recursos Humanos 1,079 ,182 ,358 5,914 ,000
 Nível de informatização 4,658 1,525 ,205 3,054 ,003
a Dependent Variable: OM

 7

Quadro 5: Teste T para a Igualdade de Médias entre as Empresas B2B e B2C
Teste de Levene para

igualdade de variâncias
Testes T para

igualdade de médias

Média

F Sig T Sig.
B2C 20,4227 Igualdade de variâncias assumida 16,509 ,000 -2,619 ,010 Geração de

Informação B2B 22,9167 Igualdade de variâncias não assumida -2,691 ,008
B2C 16,7732 Igualdade de variâncias assumida 5,676 ,018 -2,169 ,031 Disseminação

de Informação B2B 18,4545 Igualdade de variâncias não assumida -2,188 ,030
B2C 36,6458 Igualdade de variâncias assumida ,638 ,426 -,546 ,586 Resposta ao

mercado B2B 37,1905 Igualdade de variâncias não assumida -,550 ,583
B2C 73,9677 Igualdade de variâncias assumida 4,257 ,041 -1,931 ,055 Orientação pª.o

Mercado B2B 78,7051 Igualdade de variâncias não assumida -1,962 ,051

5. Discussão de Resultados

5.1. As Relações entre a Orientação para o Mercado e as Dimensões Relacionais
Os resultados das correlações de Pearson evidenciam fortes correlações,

estatisticamente significativas (p<0,01), entre as dimensões da orientação para o mercado, o
que significa que explicam o mesmo com conceito.

Entre a estratégia mista e a geração e disseminação de informação de mercado, não há
correlações estatisticamente significativas. Porém, observa-se uma moderada associação
linear positiva entre a estratégia mista e a dimensão resposta ao mercado (R de Pearson =
0,264 e sig = 0,000).

As correlações entre a estratégia relacional baseada nas TIC e cada uma das dimensões
da orientação para o mercado, são fortes no caso da geração e disseminação de informação de
mercado e moderadas no caso da resposta ao mercado. Em qualquer dos casos, têm
associados níveis de significância iguais a 0,000, pelo que representam associações lineares
positivas, estatisticamente significativas.

Entre as estratégias de diferenciação e cada uma das três dimensões da orientação para
o mercado não há correlações estatisticamente significativas. O mesmo acontece entre a
estratégia de customização e as dimensões geração e disseminação de informação.
Contrariamente, entre a estratégia de customização e a resposta ao mercado existe uma fraca
associação linear estatisticamente significativa (R de Pearson = 0,209 com sig = 0,005).

Conforme se pode verificar da análise do quadro 2, apenas a estratégia relacional
baseada na utilização das TIC está significativamente (p<0,01) associada à Orientação para o
Mercado, enquanto variável compósita. Tal facto faz supor que da implementação de uma
estratégia relacional baseada nas TIC emerge a prática de uma marketing orientado para o
mercado, especialmente para o cliente.

Esta correlação é reafirmada pelas correlações positivas, estatisticamente
significativas, entre OM e o nível de informatização (R de Pearson = 0,483 com sig. = 0,000),
entre OM e a sofisticação tecnológica dos websites (R de Pearson = 0,268 com sig. = 0,027) e
entre OM e a customização do marketing estratégico resultante da utilização dos websites (R
de Pearson = 0,441 com sig. = 0,000). Estas associações lineares positivas entre a OM e cada
uma das variáveis “tecnológicas” mostram a importância do factor tecnológico na
implementação de uma orientação para o mercado, até porque a OM diz respeito à geração e
disseminação de informação de mercado e à resposta ao mercado.

Destacam-se as fortes correlações, estatisticamente significativas (p<0,01), entre a
política de Recursos Humanos (RH) e a OM e as suas dimensões. A associação linear
positiva existente entre a OM e os RH (R de Pearson = 0,507 com sig. = 0,000), mostra a

 8

importância dos recursos humanos na implementação de um marketing orientado para o
mercado.

O quadro 2, mostra ainda a existência de correlações estatisticamente significativas ao
nível p<0,01, entre a OM e cada uma das dimensões chave do marketing relacional -
confiança, a partilha de normas de cooperação e o compromisso em manter as relações
cliente-fornecedor, o que significa que à medida que aumenta o grau de implementação de
uma estratégia de marketing relacional, aumenta o grau de implementação de uma orientação
para o mercado. Parece assim encontrar suporte a hipótese 3.

Analogamente, quanto maior for a percepção dos clientes dos esforços da empresa em
satisfazer as suas necessidades e desejos, maior será a sua confiança na empresa, maior a sua
crença sobre a partilha de normas cooperativas com a empresa e sobretudo, maior será a sua
predisposição a assumir compromissos relacionais, a correlação entre a resposta ao mercado e
o compromisso é disso evidência (R de Pearson = 0,434 com sig. = 0,000). Assim, os clientes
de um fornecedor orientado para o mercado estarão mais comprometidos em continuar o
relacionamento com o fornecedor e portanto, menos predispostos a romper relações. Daí que a
correlação entre a OM e a predisposição para a ruptura de relações é negativa e
estatisticamente significativa ao nível p<0,01, o que parece corroborar a hipótese 4.

Este resultado é coerente com as conclusões do estudo empírico de Baker et all.,
(1999), realizado no âmbito das relações entre fornecedor e revendedor, que indicam que, à
medida que aumenta a percepção do fornecedor da orientação de mercado do revendedor,
aumenta a confiança, o compromisso, as normas cooperativas e a satisfação do fornecedor no
revendedor.

5.2 As Políticas Funcionais Relacionai e a Orientação para o Mercado
 A análise de correlações faz supor que a estratégia relacional baseada nas TIC, a
política de investimento em tecnologias informatizadas e a política de recursos humanos
sejam factores determinantes da implementação da orientação para o mercado. A análise dos
resultados do Modelo de Regressão Linear Múltipla (MGLM) através do método stepwise, a
seguir apresentada, ajudam a esclarecer essa questão.

Assim, estimou-se o comportamento da orientação de mercado (variável dependente-
Y) a partir das 4 orientações estratégicas identificadas, da política de recursos humanos e do
nível de informatização das empresas (variáveis independente – X’s), através do MRLM.
 O quadro 3 apresenta 3 modelos de regressão linear. No primeiro, só a estratégia
relacional baseada na utilização das TIC explica 30% da variação da OM. Se se considerar o
modelo 2, acrescentam-se os RH, e as duas variáveis independentes, em conjunto, passam a
explicar 44,3% da variação da OM. No modelo 3, a estratégia relacional baseada nas TIC os
RH e o nível de informatização explicam 47,4% da variação da OM. Qualquer um dos
modelos é estatisticamente significativo (p<0,05), o que mostra que a contribuição das três
variáveis para a explicação da OM é igualmente significativa.

Os testes T, nos três modelos, apresentam valores estatisticamente significativos para
as constantes e para as variáveis independentes, logo existe uma relação linear entre OM e as
variáveis independentes (Quadro 4). As estratégias mista, de diferenciação e de costumização
apresentam coeficientes de correlação parcial não significativos (p>0,05) pelo que foram
excluídas dos modelos. Sendo assim, o modelo final estimado corresponde ao modelo 3 e, em
termos de variáveis estandardizadas é dado por:

MO = 0,349 Est. Relacional baseada nas TIC + 0,358 Rec. Humanos + 0,205 Nível de Informatização

Resumido, os resultados da análise conjunta das variáveis independentes reafirmam a
importância da estratégia relacional baseada no uso das TIC como factor determinante da

 9

orientação para o mercado. Essa importância é reforçada pela capacidade explicativa do nível
de informatização e pela associação linear positiva entre a orientação para o mercado e a
sofisticação tecnológica dos websites. Assim, parece corroborada a hipótese de investigação
1, pelo que se pode afirmar que as empresas que reconhecem o papel das TIC como factores
competitivos são mais orientadas para o mercado.

Os mesmos resultados confirmam ainda a importância da política de recursos humanos
na explicação da variação da orientação para o mercado. Desse modo, tudo aponta para a
corroboração da hipótese 2, antevendo-se que as empresas com políticas de recursos humanos
orientadas para os clientes são mais orientadas para o mercado.

Em termos gerais, as três variáveis independentes – estratégia relacional baseada na
utilização das TIC, nível de informatização e recursos humanos são consideradas
determinantes da orientação para o mercado e explicam 47,4% da variação da orientação para
o mercado.

5.3 Análise Comparativa da Orientação para o Mercado nas Empresas B2B e B2C
Foram identificados através de teste T para duas amostras independentes,

comportamentos estratégicos diferenciados entre as empresas que competem nos mercados
B2B e B2C, sendo as empresas do grupo B2B quem mais compete com a estratégia relacional
baseada no uso das TIC. Assim, e por analogia, pretende-se confirmar se há diferenças de OM
entre as empresas B2B e B2C. Para o efeito, e para melhor se interpretar os resultados da
MRLM, realizou-se um teste T para amostras independentes, envolvendo a orientação para o
mercado (OM) e cada uma das dimensões: geração de informação; disseminação de
informação; e resposta ao mercado.

Os resultados mostram diferenças de médias estatisticamente significativas (p<0,05),
nas dimensões geração e disseminação da informação, entre as empresas que competem no
mercado B2B e as empresas que competem no mercado B2C, sendo as empresas B2B que
mais geram e disseminam informação de mercado. No entanto, em termos de resposta ao
mercado não há diferenças entre estes dois grupos de empresas. Em termos gerais, a OM nas
empresas B2B e nas B2C, evidencia um nível de significância próximo de 0,05, pelo que
provavelmente esses dois grupos são oriundos de uma população cujo grau de orientação para
o mercado é diferente, sendo as empresas B2B mais orientadas para o mercado (Quadro 5).
Todavia, é a diferente ênfase na tecnologia que ajuda a compreender estes resultados, já que a
geração e disseminação de informação parecem necessitar de um forte suporte tecnológico em
termos de informação e comunicação.

6. Conclusão
A maioria das pesquisas realizadas dentro da temática da orientação para o mercado,

têm-na tratado como variável independente e focalizado a sua atenção no estudo das suas
consequências ao nível da performance e da capacidade de inovação. A realização de estudos
empíricos que visem identificar os factores determinantes da implementação de um marketing
orientado para o mercado, considerando-o como variável dependente, tem merecido menos
atenção.

No sentido de contribuir para colmatar essa lacuna decidiu-se averiguar se as
orientações estratégicas de natureza relacional têm capacidade para explicar a implementação
de um marketing orientado para o mercado. Os resultados deste estudo suportam a opinião de
Sheth et all. (2000) que consideram que a implementação da OM pode ser amplamente
impulsionada pela implementação de uma estratégia de marketing relacional. Nesse sentido,
constatou-se que a estratégia relacional baseada na utilização das TIC tem capacidade para

 10

ajudar a explicar as variações no grau de implementação da OM. Entre as duas variáveis
existe uma associação linear positiva.

Todavia, a implementação de uma estratégia de marketing relacional requer elevados
níveis de compromisso de recursos, quer materiais, quer humanos. Eles traduzem-se em
políticas de investimento direccionadas para a informatização das empresas e políticas de
recursos humanos direccionadas para a satisfação e retenção de clientes.

O reconhecimento da importância das tecnologias para implementar uma estratégia
relacional e consequentemente um marketing orientado para o mercado, foi verificado
repetidamente:

1º - a orientação estratégica associada à OM reconhece as TIC como factores de
competitividade;
2º - os resultados reconhecem que o nível de informatização influencia positivamente
a implementação da OM;
3º - há uma relação positiva entre a sofisticação dos Websites e a OM;
4º - há uma relação positiva entre a OM e a customização resultante da utilização de
Websites;
Deste modo, os resultados obtidos parecem evidenciar que as empresas que

reconhecem o papel das TIC como factores competitivos relacionais são mais orientadas para
o mercado.

Estes resultados confirmam a tese defendida por e Albertin (2001), Sodano (2000) e
Lehu (2000) de que as tecnologias podem alavancar um redesenho das relações
interorganizacionais, permitindo às empresas melhorarem a geração e disseminação de
informações de mercado, estabelecerem parcerias baseadas em meios electrónicos com seus
clientes e fornecedores e compartilharem plataformas e mercados electrónicos com seus
concorrentes. Nestes termos, as TIC podem ser consideradas verdadeiros antecedentes das três
dimensões da OM – geração e disseminação de informação de mercado e resposta ao
mercado.

Mas a implementação da OM, para além de associada a uma estratégia competitiva
focalizada nos clientes e à informatização da empresa, parece também beneficiar de uma
política de recursos humanos orientada para a fidelização dos clientes. Não se pode esquecer
que os empregados são os interlocutores privilegiados da empresa no contacto com os
clientes. Por isso, o papel dos empregados que lidam directamente com os clientes tem um
poderoso efeito na sua lealdade.

Deste modo, consideram-se fundamentais para implementar uma OM as políticas de
RH que valorizam a experiência, a especialização, a antiguidade, a cortesia, a satisfação e o
envolvimento dos trabalhares. Os RH devem ser orientados para a aprendizagem de modo a
que a empresa tenha capacidade para responder ao mercado e para desafiar o próprio
mercado, promovendo dessa forma a inovação contínua e descontínua.

Os resultados do MRLS mostram que uma política de recursos humanos orientada
para incrementar a lealdade dos clientes desempenha um papel importante na implementação
de um marketing orientado para o mercado. Assim, verificou-se uma forte associação
positiva, estatisticamente significativa ao nível de p<0,01, entre a OM e os RH.

A análise conjunta das variáveis independentes – estratégia relacional, recursos
humanos e nível de informatização, e da variável dependente - OM, através do modelo de
RLM, confirma a existência de relações lineares entre as variáveis. As três variáveis
independentes, em conjunto, explicam 47,4% da variação da OM.

Como confirmação complementar da relação entre a estratégia de marketing relacional
e a implementação da OM, verificou-se a existência associações positivas entre a OM e as
dimensões chave do marketing relacional – confiança, partilha de normas de cooperação e
compromisso.

 11

Assim, e à semelhança de Baker et all. (1999), constatou-se que quanto mais orientada
para o mercado for a empresa, mais a sua oferta comercial se aproxima das expectativas e
desejos dos clientes e maior é a confiança destes na empresa, maior é a percepção da partilha
de normas de cooperação e maior é compromisso em manter a relação.

Nesse sentido, constatou-se a existência de uma associação negativa entre a OM e
predisposição dos clientes para romper relações com os fornecedores. Assim, quanto maior
for a implementação da OM na empresa, maior é o valor relacional reconhecido pelo cliente e
menor é a sua predisposição em romper relações com o seu fornecedor.

Em termos gerais, os resultados alcançados corroboram as hipóteses de investigação
apresentadas e são coerentes com os resultados encontrados na literatura sobre marketing
relacional e sobre a orientação para o mercado. Evidenciam, portanto, uma relação positiva
entre o marketing relacional e a orientação para o mercado e sugerem que a implementação de
uma estratégia competitiva relacional pode estimular a prática de um marketing orientado
para o mercado.

Bibliografia
ALBERTIN, A. L., (2001), “Valor Estratégico dos Projectos de Tecnologia de Informação”, ERA – Revista de
Administração de Empresas, Volume 41, Número 3, Julho/Setembro, São Paulo, Brasil, pp.42-50.
ALMEIDA, F., (2001), “A Adesão Organizacional às Novas Tecnologias de Informação e de Comunicação”,
Dissertação de mestrado realizada na Faculdade de Economia da Universidade de Coimbra.
BAKER, T., SIMPSON, P. e SIGUAW, J., (1999), “The Impact of Suppliers’ Perceptions of Reseller Market
Orientation on Key Relationship Constructs”, Journal of the Academy of Marketing Science, Vol. 27, Nº 1, pp.
50-57.
BAKER, W. e SINKULA, J., (1999), “The Synergistic Effect of Market Orientation and Learning Orientation
on Organizational Performance”, Journal of Academy of Marketing Science, Vol. 27, nº 4, pp. 411-427.
DESHPANDÉ, R. e FARLEY, J., (1996), “Understanding Marketing Orientation: A Prospectively Designed
Meta-Analysis of Three Market Orientation Scales”, Marketing Science Institute, Technical working paper
series: Report 96-125.
DESHPANDÉ, R., FARLEY, J. e WEBSTER, F., (1993), “Corporate Culture, Customer Orientation and
Innovativeness in Japonese Firms: A Quadrad Analysis”, Journal of marketing Nº 57, January, pp. 23-37.
DESS, G. e DAVIS, P. (1984), " Porter's (1980), Generic Strategies as Determinants of Strategic Group
Membership and Organizational Performance", Academy of Management journal, Vol. 27, Nº3, pp. 467-488.
DUPONT, Randall (1998), “Relationship Marketing: A Strategy for Consumer-Owned Utilities in a
Restructured Industry”, Management Quarterly, Vol. 38. pp.11-16.
DUTTA, Soumitra, KWAN, Stephen e SEGEV, Arie, (1998), “Business Transformation in Electronic
Commerce: Sectoral and Regional Trends”. European Management Journal, Volume 16, número 5, Outubro,
Pergaman, Oxford, pp 540-551.
GAGEIRO e PESTANA (2000), Análise de Dados para Ciências Sociais – A complementaridade do SPSS, 2ª
Ed., Edições Sílabo, Lisboa.
GODIN, Seth (1999), Permission Marketing: Turning Strangers into Friends, and Friends Into Customers,
Simon & Schuster, New York.
JAWORSKI, B. e KOHLI A., (1993), “Market Orientation: Antecedents and Consequences”, Journal of
Marketing Nº 57, July, pp. 53-70.
JAWORSKI, B., KOHLI, A. J. e SAHAY, A., (2000), “Market_Driven Versus Driving Markets”, Journal of
the Academy of Marketing Science, Volume 28, Nº 1, pp. 45-54.
KOHLI, JAWORSKI e KUMAR, (1993), “MARKOR: A Measure of Market Orientation”, Journal of
Marketing Research, Vol. XXX, November, pp.467-477.
LEHU, Jean-marc, (2000), “Fidelização do Cliente: A Terceira Via”. Revista Portuguesa de Gestão, Nº2,
Primavera, Instituto Superior de Ciências do Trabalho e da Empresa, p. 6-10.
LOUADI, M., (1998), “The Relationship Among Organization Structure, Information Technology and
Information Processing in Small Canadian Firms”, Canadian Journal of Administrative Sciences, Lo.15, Nº 2,
pp. 180-199.
MARQUES e COELHO (2003), “A aplicação das Estratégias Relacionais em Portugal” Actas das XIII
Jornadas Hispano-Lusas de Gestión Científica, Lugo, 12 a 15 de Fevereiro.
NARVER, J e SLATER, S., (1990), “The Effect of a Market Orientation on Business Profitability”, Journal of
Marketing, Vol. 54, Nº 4, October, pp. 20-35.

 12

PERIN, M. G. e SAMPAIO, C.H (2001), “A Relação entre as Dimensões de Orientação para Mercado e a
Performance”, XXV ENANPAD, Campinas, Brazil , Setembro.
PERIN, M., SAMPAIO, C. e FALEIRO, S., (2002), “A Relação entre Orientação para o Mercado, Orientação
para Aprendizagem e Inovação de Produto” Actas das XXVI ENANPAD, Salvador/Bahia, 22 a 25 de Setembro.
REICHHELD, Frederick F., (1993), “Loyalty-Based Management”, Harvard Business Review, March-April.
RUYTER, K. e WETZELS, M., (1999), “Commitment in Auditor-Client Relationships: Antecedents and
Consequences”, Accounting, Organizations and Society, Nº 24, p. 57-75.
RUYTER, K. e WETZELS, M.G.M., (2000), “The Impact of Perceived Listening Behavior in Voice-to-Voice
Service Encounters”, Journal of Service Research, Volume 2, nª 3, February, pp. 276-284.
SAMPAIO, C. e PERIN, M., (2002), “Avaliação dos Enunciados da Escala MARKOR: Um Estudo
Longitudinal”, Actas das XXVI ENANPAD, Salvador/Bahia, 22 a 25 de Setembro.
SHETH, J. N., SISODIA, R. S. e SHARMA, A., (2000), “ The Antecedents and Consequences of Customer-
Centric Marketing”, Journal of the Academy of Marketing Science, Volume 28, Nº 1, pp. 55-66.
SLATER, S. e NARVER, J. (1994), “Does Competitive Environment Moderate the Market Orientation
Performance Relationship?”, Journal of Marketing, Vol. 58, January, pp. 46-55.
SLATER, S., e NARVER, J., (2000), “Intelligence Generation and Superior Customer Value”, Journal of the
Academy of Marketing Science Vol. 28, Nº. 1, pp. 120-127.
SODANO, A. (2000), “Leveraging CRM to Build Better Products”, Life & Health/Financial Services Edition,
26 de June, p. 23 e 27.

 13

