
Purificação e Validação da Escala de Orientação para o Mercado de George Day

Autoria: Sérgio C. Benício de Mello, Angela Cristina Rocha de Souza

Resumo
A partir dos anos 90 muitos estudiosos concentraram suas pesquisas no tema orientação para
o mercado. Dentre os vários trabalhos desenvolvidos muitos se preocuparam em desenvolver
e avaliar formas de mensuração deste construto. Recentemente Souza e Mello (2003)
encontraram problemas de dimensionalidade na escala de Day. Assim este trabalho teve como
objetivos: avaliar a elasticidade, purificar e validar a escala de orientação para o mercado de
George Day. A escala foi aplicada junto a médias e grandes empresas da Região Nordeste do
Brasil. Os dados foram analisados quantitativamente, utilizando-se entre outras técnicas a
matriz multitraço-multimétodo. Os resultados encontrados indicam que uma escala de seis
pontos permite uma melhor mensuração do construto. A escala purificada apresenta treze
variáveis distribuídas em cinco fatores que refletem dimensões similares as da escala original
de Day. Outro resultado mostrou que há validade de construto para a escala purificada. Para
outros estudos sugere-se a aplicação da escala de Day purificada em outros contextos.

1. Introdução
Nos últimos dez anos, segundo Steinman, Deshpandé e Farley (2000), um dos importantes
fluxos de trabalho empírico e conceitual que tem se desenvolvido no campo do marketing
estratégico é a orientação para o mercado (Deshpandé, Farley e Webster, Jr., 1993; Kohli,
Jaworski e Kumar, 1993; Narver e Slater, 1990). Assim, este tema tem sido explorado por
muitos estudiosos que buscam identificar, por exemplo, qual a influência desta orientação na
lucratividade das empresas (Narver e Slater, 1990; Slater e Narver, 1994), no relacionamento
entre fornecedores e revendedores (Baker, Simpson e Siguaw, 1999), na inovação de produtos
(Lukas e Ferrel, 2000). Nestes estudos, segundo Deshpandé (1999), para a avaliação da
orientação para o mercado das empresas, têm sido utilizadas, na sua maioria, as escalas
desenvolvidas por Kohli, Jaworski e Kumar (1993), Narver e Slater (1990) e Deshpandé,
Farley e Webster, Jr. (1993). Deshpandé e Farley (1998) realizaram uma meta-análise das três
principais escalas de orientação para o mercado (Narver e Slater, 1990; Deshpandé, Farley e
Webster, Jr., 1993 e Kohli, Jaworski e Kumar, 1993) e concluíram que, em geral, estas escalas
se assemelham em termos de confiabilidade e de validade externa e interna.
Apesar da ampla utilização destas escalas, o tema orientação para o mercado no que se refere
à forma de avaliação do construto ainda não está esgotado. Segundo Malhotra (1981), o uso
de medidas e escalas sem a devida atenção para a sua confiabilidade e validade é um dos
fatores que mais contribuem para descobertas equivocadas nas pesquisas de marketing.
Assim, outros estudos continuam analisando a validade das referidas escalas buscando o seu
refinamento (Egeren e O’Connor, 1998; Baker e Sinkula, 1999; Matsuno, Mentzer e Rentz,
2000; Mavondo e Farrell, 2000; Pulendran, Speed e Widing II, 2000; Sampaio e Perin, 2001)
ou mesmo o desenvolvimento de novas escalas (Day, 1999).
Narver e Slater (1990) consideram que a orientação para o mercado consiste na essência da
filosofia empresarial que leva ao sucesso na luta pelos mercados, uma vez que a descoberta
dos desejos e necessidades do consumidor, bem como o movimento das tendências
ambientais, principalmente focando a concorrência, pode contribuir para criar uma
diferenciação competitiva. Neste sentido, encontrar formas de avaliar a orientação para o
mercado surge como uma necessidade para que os pesquisadores possam identificar além do
grau desta orientação, a influência da sua implementação sobre vários aspectos nas empresas.
Churchill (1979) afirma que o desenvolvimento de melhores medidas de variáveis é um

 1

elemento crítico para a evolução do conhecimento de marketing, bem como para melhorar as
práticas de marketing.
A escala desenvolvida por Day (1999), baseada nas melhores práticas de orientação para o
mercado, constitui-se numa nova maneira de avaliar esta orientação. Ela foi testada
empiricamente no contexto das empresas brasileiras por Souza e Mello (2003) que avaliaram
as dimensões da escala e identificaram que a mesma é muito longa e tem problemas de
dimensionalidade, apresentando fatores com cargas baixas e em duplicidade, o que sugere a
necessidade de purificação e validação da mesma. Um outro questionamento feito pelos
autores diz respeito à elasticidade da escala. Como a escala de Day (1999) é diferencial
semântica de cinco pontos, argumenta-se se uma escala com mais pontos poderia ajudar na
mensuração das práticas utilizadas pelas empresas. Questiona-se também se uma escala com
número de pontos par possa direcionar melhor a posição das empresas quanto à sua orientação
para o mercado, já que desta forma, o respondente seria forçado a dizer se suas práticas são
mais orientadas ao mercado ou não. Assim, os objetivos deste trabalho são: (a) verificar se a
escala de Day com 6 pontos levaria a uma melhor mensuração das variáveis que a escala
original com 5 pontos e (b) realizar a purificação e validação da escala.

2. Revisão da literatura
Nos últimos anos, a orientação para o mercado tem recebido muita atenção dos estudiosos de
marketing (e.g., Baker, Simpson e Siguaw, 1999; Kohli e Jaworski, 1990; Narver e Slater,
1990; Slater e Narver, 1994). Estes pesquisadores têm relatado que empresas que
implementam uma orientação para o mercado podem obter vários benefícios, incluindo
aumento da lucratividade (Slater e Narver, 1994; Webster, Jr., 1992), melhoria das atitudes
dos empregados (Jaworski e Kohli, 1993), e uma força de vendas mais orientada ao cliente
(Siguaw, Brown e Widing, 1994).
A maioria das definições de orientação ao mercado tem sido desenvolvida com base no
conceito de marketing. As empresas orientadas para o mercado, de acordo com Day (1999),
possuem três elementos: cultura, capacidades e configuração que conferem a elas uma
habilidade superior em compreender, atrair e manter os clientes, distribuindo valor superior
para eles e permanecendo alinhadas às mudanças solicitadas pelo mercado. Estes três
elementos formam a base compartilhada de conhecimento onde a organização coleta e
dissemina suas informações sobre o mercado. As empresas podem diferir em seu grau de
orientação para o mercado dependendo da extensão em que as dimensões ou atividades
associadas com esta orientação são desempenhadas (Kumar, Subramanian, Yaugher, 1998).

2.1 Culturas orientadas para o mercado
Para Kanter (2000), cultura é a forma como as pessoas trabalham efetivamente alinhadas com
a mensagem que, em sua opinião, estão recebendo, assim como os valores, o ambiente e o
estímulo que as rodeiam. A cultura organizacional é definida por Deshpandé e Webster, Jr.
(1989) como o modelo de valores e crenças compartilhadas que ajudam os indivíduos a
compreenderem o funcionamento organizacional e assim lhes fornece normas para seu
comportamento na organização. Neste sentido, Dehspandé, Farley e Webster, Jr. (1993)
definem a orientação para o mercado como o conjunto de crenças que coloca os interesses dos
clientes em primeiro lugar, sem excluir aqueles dos demais stakeholders tais como
proprietários, gerentes e empregados, para desenvolver uma empresa lucrativa em longo
prazo. Assim sendo, enquanto alguns autores tratam a orientação para o mercado como uma
cultura (Deshpandé, Farley e Webster, Jr., 1993; Narver e Slater, 1990), Day (1999) afirma
que empresas orientadas para o mercado apresentam uma cultura, ou seja, valores, normas e
crenças completamente diferentes das organizações orientadas para si mesmas. Estas

 2

organizações se distinguem por sua maneira de criar, partilhar e usar o conhecimento sobre
mercados presentes e futuros, incluindo consumidores e membros do canal.
Day (1994) afirma que para tornar-se orientada para o mercado uma empresa precisa
identificar e construir capacidades especiais. Ele argumenta que estas organizações são
superiores nas capacidades de sentir e se relacionar com o mercado. Quanto mais estas
capacidades estejam embutidas na organização mais rapidamente as empresas anteciparão e
responderão às mudanças no mercado à frente dos seus concorrentes. As capacidades das
empresas orientadas para o mercado serão apresentadas no próximo item.

2.2 Construindo capacidades
2.2.1 Capacidade de sentir o mercado
Vários autores apresentam a coleta e disseminação de informações na empresa como uma
atividade chave da orientação para o mercado (Kohli e Jaworksi, 1990, Narver e Slater, 1990,
Hunt e Morgan, 1995). Webster, Jr. (1994) afirma que empresas orientadas para o mercado
além do conhecimento sobre os clientes devem ser conscientes das ofertas de produtos e
capacidades dos concorrentes, e como estes são vistos pelos clientes.
A capacidade de sentir o mercado refere-se à habilidade das empresas para continuamente
sentir e agir sobre fatos e tendências em seus mercados. Estas empresas são mais bem
equipadas para prever como seus mercados reagirão às ações destinadas a reter ou atrair
clientes, melhorar relações com os distribuidores ou barrar os concorrentes. Elas também se
destacam em sua habilidade para compreender as informações colhidas do mercado e
transformá-las em conhecimento compartilhado por toda a organização (Day, 1999). Obter e
reter conhecimento podem ser dispendiosos para a empresa, assim a informação deve ser
avaliada como um valor (Houston, 1986). Day e Nedungadi (1994) mostraram que empresas
orientadas para o mercado possuem maior conhecimento sobre seus concorrentes e clientes,
obtêm maior consenso dentro de sua equipe de gerentes quanto à natureza de sua vantagem
competitiva, e têm objetivos estratégicos mais estáveis.

2.2.2 Capacidade de relação como o mercado
Para Day (1999), os três elementos que formam a capacidade de relação com o mercado são:
orientação para o relacionamento, conhecimento e habilidades, integração e alinhamento de
processos. A orientação para o relacionamento deve penetrar em todas as partes da
mentalidade, valores e normas da organização influenciando todas as interações com o cliente
– antes, durante e depois da venda. Um profundo conhecimento sobre o cliente é necessário
para que a orientação para o relacionamento tenha alavancagem sobre o desempenho da
empresa. Desta forma, a empresa deve observar sua base de conhecimento e sua forma de
aprendizagem e compartilhamento. Outro aspecto importante na formação da capacidade de
relação com o mercado são as habilidades das equipes de contas que lidam com os clientes e a
experiência dos funcionários da empresa. O último elemento refere-se à integração e ao
alinhamento das atividades e processos, dentro ou fora da empresa, com os seus clientes.
A capacidade de relação com o mercado, abordada por Day (1999), na prática, refere-se a dois
tipos de estratégias para a formação e o estímulo de relacionamentos: as estratégias sensíveis
ao cliente que são especialmente aplicáveis aos mercados de consumo de massa e
virtualmente a todos os serviços, buscando desenvolver a lealdade dos clientes; e as
estratégias de colaboração com os clientes e ligações com os parceiros de setor que são
especialmente concebidas para mercados organizacionais. Complementando, Day (2000, p.
24) afirma que “a habilidade de uma empresa em criar e manter um relacionamento com seus
clientes mais valiosos é uma base durável para uma vantagem competitiva”.

 3

2.2.3 Capacidade de pensamento estratégico
O planejamento estratégico tradicional está atualmente em questão. Como produto de uma era
em que a competição era administrada, quando o ambiente externo era relativamente simples,
estável e previsível, os sistemas de planejamento estratégico eram primariamente usados
como mecanismos de controle para reduzir as incertezas e alocar poder (Fuller, 1996).
Hamel (1996) define estratégia como revolução e afirma que o problema essencial nas
organizações hoje é a falha em distinguir planejamento de elaboração de estratégias. As
empresas orientadas para o mercado não confundem o pensamento estratégico com
planejamento estratégico orientado para o controle. Estas empresas possuem uma capacidade
de pensamento estratégico que, segundo Day (1999), corresponde a um processo orientado
externamente para desenvolver uma direção estratégica. A estratégia começa com a
compreensão do mercado e volta-se para a organização, mais do que se move da organização
para o mercado. O mesmo autor ainda afirma que estas organizações têm duas características
importantes: elas usam um processo de planejamento adaptável, focado em problemas em
tempo real; e antecipam o mercado combinando a compreensão de suas capacidades e
limitações com um ponto de vista amplamente informado sobre o futuro de seus mercados.
Com a capacidade de pensamento estratégico as empresas orientadas para o mercado se
esforçam continuamente para encontrar novas formas de obter vantagens e crescer, tendo para
isso um profundo conhecimento da realidade de seu mercado.

2.3 Configuração - alinhamento organizacional
Após a escolha da estratégia, ela deve ser implementada. A implementação da estratégia é
definida como a forma em que uma empresa cria o arranjo organizacional que permite que ela
siga sua estratégia mais efetivamente. Assim, a estratégia é implementada através da estrutura
que deve, portanto, adequar-se a ela (Hill e Jones, 1998).
Para que a organização orientada para o mercado possa continuamente antecipar e se adaptar
às mudanças solicitadas pelos clientes, ela precisa ter, além da cultura e das capacidades,
estruturas e sistemas alinhados ao mercado. O terceiro elemento da empresa orientada para o
mercado, a configuração, é um contexto específico no qual sua cultura e suas capacidades
estão encaixadas e ativadas (Miller, 1986). Ela envolve o foco em valor superior para o
cliente, coerência de estruturas e sistemas, e adaptabilidade (Day, 1999).
Segundo Day (1999), a estrutura das organizações orientadas para o mercado relaciona de
forma estreita a cultura, capacidades e processos da empresa no seu contexto. Ela tem como
características: (a) o foco estratégico no mercado, ou seja, a empresa é estruturada para
fornecer valor mais elevado ao cliente; (b) coerência de fatores – cultura, capacidades e
estruturas se complementam e apóiam mutuamente; (c) flexibilidade – com as mudanças no
mercado, a estrutura destas empresas deve combinar a profundidade de conhecimento
encontrada em uma hierarquia vertical com a sensibilidade das equipes operacionais
horizontais.

3. Metodologia
3.1 Delineamento da pesquisa e definição das variáveis
O teste empírico da escala de Day (1999), realizado por Souza e Mello (2003), sugere que a
escala apresenta problemas de dimensionalidade, gerando fatores com cargas baixas e em
duplicidade, e até mesmo fator com apenas uma variável. Também foi questionado pelos
autores se uma escala com maior elasticidade não seria mais adequada para medir o construto.
Assim, esta pesquisa objetivou: (1) avaliar a elasticidade; e (2) purificar e validar a escala de
orientação para o mercado desenvolvida por Day (1999). Desta forma, define-se esta pesquisa
como exploratória quantitativa do tipo corte-seccional. A escala apresenta o construto em
cinco dimensões cujos conceitos serão descritos a seguir:

 4

a) Orientação geral: valores, crenças e comportamento – uma empresa orientada para o
mercado tem “uma cultura orientada externamente com crenças dominantes, valores e
comportamentos enfatizando valor superior para o cliente e contínua busca por novas fontes
de vantagem” (p. 6).
b) Capacidade de sentir o mercado – “permite à empresa orientada para o mercado
continuamente antecipar oportunidades do mercado e responder a elas antes dos concorrentes”
(p. 77).
c) Capacidade de relação com o mercado – “mantém a organização proximamente ligada ao
seu mercado, criando uma via de dois sentidos para interagir com os clientes” (p. 77).
d) Capacidade de pensamento estratégico – “permite que a empresa alinhe sua estratégia ao
mercado e ajuda a antecipar mudanças no mercado” (p. 10).
e) Alinhamento organizacional – a empresa orientada para o mercado possui “uma
configuração que reúne a cultura, capacidades e processos na estrutura da firma. Ela inclui as
capacidades de sentir o mercado, relação com o mercado e pensamento estratégico, assim
como outras capacidades e ativos do negócio mais a estrutura organizacional e sistemas de
suporte à informação, controle e recompensa” (p. 11).
As variáveis do construto foram operacionalizadas através de uma escala diferencial
semântica de cinco pontos que apresenta no lado direito o desempenho superior ou a melhor
prática, e no lado esquerdo a prática deficiente. A escala foi dividida de acordo com as cinco
dimensões do construto apresentadas acima e visa identificar o grau de orientação para o
mercado da empresa. Para avaliar a elasticidade da escala o construto foi operacionalizado
duas vezes. Primeiro, com uma escala de cinco pontos, conforme a escala original de Day
(1999), e em seguida utilizando-se uma escala de seis pontos.

3.2 Seleção da população e coleta de dados
A população do estudo englobou empresas que atuam na Região Nordeste do Brasil. Para a
coleta de dados foi utilizada uma amostra de conveniência (128 empresas) baseada no
voluntariado de executivos em treinamento nos cursos de MBA de uma grande universidade
brasileira. Os dados necessários à realização da pesquisa foram obtidos através do método de
levantamento. Os dados primários foram então adquiridos por meio de um questionário
composto por questões referentes à escala de Day (1999), e outras referentes aos dados
pessoais do respondente principal e dados da empresa.
As questões baseadas na escala foram traduzidas, pelos autores desta pesquisa, da escala
original em inglês buscando–se adequar a linguagem à utilizada no ambiente pesquisado.
Antes da realização do double back-translation, técnica utilizada para garantir o
desenvolvimento de uma versão comparável do questionário (Green e White, 1976), o livro de
Day (2001) foi traduzido para o português sendo então utilizado para verificação quanto à
adequação do questionário já traduzido. Estas questões englobam as cinco dimensões do
construto. São elas: (a) orientação geral – valores, crenças e comportamento – 11 itens; (b)
capacidade de sentir o mercado – 15 itens; (c) capacidade de relação com o mercado – 10
itens; (d) capacidade de pensamento estratégico – 10 itens; (e) alinhamento organizacional –
10 itens.
A aplicação dos questionários ocorreu no período de agosto a novembro de 2001 e envolveu
cinco turmas dos cursos de MBA. Os questionários foram entregues aos executivos que o
retornaram preenchido num prazo máximo de dez dias, tendo em vista que, algumas respostas
solicitadas exigiam o preenchimento por outro executivo da mesma empresa. Neste caso,
ele(a) foi instruído(a) a buscar as informações junto a pessoa indicada que tivesse acesso às
informações solicitadas no questionário e também conhecesse as estratégias da empresa.

 5

3.3 Análise dos dados
Utilizando-se as informações colhidas nos questionários considerados válidos foram
realizados três tipos de análise quantitativa dos dados: univariada, bivariada e multivariada.
Nesta pesquisa, na análise univariada, foram utilizadas técnicas de estatística descritiva para:
analisar os dados categóricos com o objetivo de conhecer melhor o perfil dos respondentes e
empresas pesquisadas.
Uma escala de multi-itens, como a de Day (1999), deve ser avaliada, segundo Malhotra
(2001), quanto à precisão e à aplicabilidade. Isto envolve uma avaliação da confiabilidade,
validade e possibilidade de generalização. Na avaliação da validade, ainda segundo o mesmo
autor, três tipos são observados: conteúdo, critério e construto. Esta última envolve as
validades convergente, discriminante e nomológica.
Considerando o estabelecido acima por Malhotra (2001), foi utilizada, dentre as técnicas de
análise multivariada, a análise fatorial para realizar a purificação da escala, buscando-se
solucionar os problemas identificados por Souza e Mello (2003) quanto à dimensionalidade
da mesma. Durante o processo de purificação também foi observada a confiabilidade da
escala que foi avaliada através da análise da consistência interna.
Para avaliar a elasticidade e a validade de construto da escala foi utilizada a matriz multitraço
–multimétodo (MTMM) que é uma tabela de correlações que capacita o pesquisador a
examinar a validade convergente e discriminante de um construto. Ela é uma matriz de
correlações de ordem zero entre diferentes traços quando estes são medidos por diferentes
métodos (Campbell e Fiske, 1959). Segundo Cote e Buckley (1987), numerosos estudos em
ciências sociais têm examinado a validade do construto utilizando-se da matriz multitraço-
multimétodo. Alguns trabalhos que utilizaram esta técnica foram: Churchill (1979), Malhotra
(1981), Lumpkin e Massey Jr. (1983), Goldsmith e Emmert (1991), Mello e Collins (2001).

4. Análise dos resultados
4.1 Análise univariada
Do total de questionários coletados, 114 foram considerados válidos e utilizados, os demais
foram rejeitados por apresentarem algum tipo de erro ou inconsistência. Os respondentes
principais e empresas pesquisadas possuem o seguinte perfil: 78,6% são do sexo masculino e
21,4% do sexo feminino. Com relação à idade, os respondentes são em sua maioria maior de
25 anos, com 80,1% deles pertencendo à faixa etária de 26 a 45 anos. 91,7% dos respondentes
possuem curso superior completo e 17,4% deles têm também uma especialização. Quanto ao
cargo do respondente, 8,0% são sócio-gerente, 21,4% diretores, 36,6% gerentes, 1,8%
superintendente e 32,2% pertencem a outros cargos. Um pouco mais da metade das empresas
pesquisadas (52,6%) foram constituídas depois do ano de 1990, tendo, portanto, pouco mais
de dez anos de atividades. Com relação à quantidade de funcionários que a empresa possui,
verificou-se que 67,3% delas possuem até 1000 funcionários. Salienta-se, no entanto, que
35,6% das empresas possuem 100 funcionários ou menos. A faixa de faturamento que
apresentou a maior concentração de empresas foi acima de cem milhões até quinhentos
milhões de reais com freqüência de 19,7%. Na classificação das empresas quanto ao seu tipo
de atividade, observa-se que mais da metade delas pertencem ao setor de serviços (56,9%)
enquanto as demais estão distribuídas quase igualmente entre os setores da indústria (22,9%)
e do comércio (20,2%).

4.2 Análise da elasticidade da escala
A escala desenvolvida por Day (1999), como já mencionado, utiliza uma escala diferencial
semântica de cinco pontos. Foi questionado por Souza e Mello (2003) se uma escala de maior
elasticidade não proporcionaria melhores condições para medir o construto orientação para o
mercado.

 6

Segundo Malhotra (2001), algumas decisões devem ser observadas quando da elaboração de
uma escala, entre elas: o número de categorias da escala, se a escala deve conter um número
ímpar ou par de categorias, se ela deve levar o entrevistado a uma escolha forçada ou não.
Vários fatores influenciam nestas decisões. Tradicionalmente sugere-se que o número
apropriado de categorias deve ser sete mais ou menos dois. Ou seja, entre cinco e nove. Uma
maior elasticidade ou um maior número de categorias contribui para a utilização de técnicas
estatísticas mais sofisticadas. Aaker, Kumar e Day (2001, p. 324) afirmam que “o espectro de
opiniões pode ser mais bem capturado, na maioria dos casos, com cinco a sete categorias de
resposta”. A decisão quanto ao número ímpar ou par de categorias deve observar se existe
entre os entrevistados alguns que podem ficar neutros quanto a variável que está sendo
mensurada. Se for este o caso, a escala deve ser ímpar. No entanto se o pesquisador deseja
forçar o entrevistado a emitir uma opinião ou acredita que não existe resposta neutra ou
indiferente, uma escala com número par de categorias deve ser utilizada (Malhotra, 2001).
Para avaliar a elasticidade da escala utilizou-se a matriz multitraço-multimétodo. Na aplicação
desta técnica são determinadas as correlações entre medidas realizadas para diferentes traços e
diferentes métodos. A escolha dos traços considerou o tipo de atividade das empresas. Assim,
foram estabelecidos dois traços: (1) empresas que pertencem à indústria e comércio; (2)
empresas de serviço. Foram definidos também dois métodos de avaliação da orientação para o
mercado das empresas. O primeiro considerou a escala original de Day (1999) com cinco
pontos e o segundo a escala de Day (1999) com seis pontos.
De acordo com Campbell e Fiske (1959), os métodos e traços utilizados na matriz MTMM
devem ser tão independentes quanto possível. Conforme se pode observar na Tabela 1, as
empresas de serviço se apresentaram como menos orientadas para o mercado do que as
empresas da indústria e comércio nos dois métodos. Isto caracteriza a diferença entre os
traços.

Tabela 1 – Média da orientação para o mercado considerando os traços e métodos

 Métodos
Traços Escala de Day com 5 pontos Escala de Day com 6 pontos

Indústria/Comércio 3,93 4,09
Serviço 3,90 4,02

As correlações entre os dois traços e os dois métodos foram calculadas e estão apresentadas
na Tabela 2. Segundo Campbell e Fiske (1959), quatro critérios devem ser atendidos para que
seja confirmada a validade do construto, observada através da validade convergente e
validade discriminante:

1. Correlação heterométodo-monotraço: deve ser alta e significativamente diferente de zero.

Como se pode observar na Tabela 2 todos os valores na diagonal (bloco 2) são altos e
significativamente diferentes de zero (p < 0,01). Isto significa que o mesmo traço ou
característica medida por métodos diferentes apresentam alta correlação e assim tem
validade convergente. Portanto, este critério foi atendido.

2. A existência da validade discriminante é indicada quando os valores na diagonal (bloco 2)
são maiores que os valores na mesma linha e coluna dos triângulos heterotraços-
heterométodos (bloco 3). Isto quer dizer que as mesmas características medidas por
diferentes métodos devem ter maiores correlações do que aquelas com nenhuma
característica ou método em comum. Uma análise da Tabela 2 mostra que este critério
também foi atendido. (0,989 > - 0,130 e > - 0,146; 0,991 > - 0,130 e > - 0,146).

3. O segundo critério que precisa ser atendido para que haja validade discriminante é que a
correlação entre o mesmo traço, mas diferentes métodos deve ser maior do que a

 7

correlação para o mesmo método, mas diferentes traços (bloco 1). Isto mostra que é o
traço, e não o método, que cria a variação. Para este critério, o seguinte padrão foi
encontrado: (0,989 > - 0,138 e > - 0,134; 0,991 > - 0,138 e > - 0,134). Também neste caso
o critério foi satisfeito.

4. O último critério a ser atendido é que um padrão consistente deve ser encontrado dentro
de todos os triângulos heterotraço (blocos 1 e 3). Observando as correlações constantes
dos triângulos dos blocos 1 e 3 percebe-se que eles apresentam um padrão consistente já
que todos têm correlações negativas e não significativas.

Portanto, os resultados encontrados, considerando os quatros critérios definidos por Campbell
e Fiske (1959), mostram que ambas as escalas possuem validade convergente e discriminante
e são adequadas para medir a orientação para o mercado. Desta forma, como uma escala com
mais pontos possibilita uma medida de maior precisão, contribuindo também para a utilização
de técnicas estatísticas mais avançadas (Malhotra, 2001; Aaker, Kumar e Day, 2001) foi
escolhida a escala de seis pontos para ser utilizada nas etapas de purificação e validação da
escala que corresponde ao segundo objetivo da pesquisa.

Tabela 2 – Matriz multitraço-multimétodo para escalas de estratégia de orientação
para o mercado (Day 5 pontos x Day 6 pontos)

 Escala de Day com 5 pontos

(Método 1)
Escala de Day com 6 pontos

(Método 2)
 Traço Indústria/

Comércio
Serviço Indústria/

Comércio
Serviço

Indústria/
Comércio

 Método 1 –
Escala de
Day com 5
pontos

Serviço
1
- 0,138

Indústria/
Comércio

 3
2
 0,989*

 - 0,146

 Método 2 –
Escala de
Day com 6
pontos

Serviço

3

- 0,130

 0,991*

 1

 - 0,134

Coeficientes de correlação de Pearson; * p < 0,01.

4.3 Purificação da escala - análise fatorial
Antes da aplicação da análise fatorial foi realizada uma análise do coeficiente Alpha da escala
que, segundo Churchill (1979), é a medida da consistência interna de um conjunto de itens. O
mesmo autor afirma que o coeficiente Alpha deve ser a primeira medida para avaliar a
qualidade de um instrumento de medida. Dada a natureza multidimensional da escala não é
significativo estimar a consistência interna geral da medida (Peter, 1979). Assim, os
coeficientes Alpha foram calculados para as cinco dimensões definidas por Day (1999). As
variáveis que compõem cada dimensão estão apresentadas no Apêndice 1. Cronbach (1951) e
Malhotra (2001) defendem que os itens cujos coeficientes Alpha sejam menores do que 0,60
devem ser retirados do questionário, uma vez que esses valores indicam uma baixa

 8

consistência interna. Os cinco coeficientes encontrados variaram de 0,8454 a 0,8753.
Portanto, não há problema de consistência interna na escala.
A técnica da análise fatorial foi aplicada à escala de orientação para o mercado de Day (1999)
com o intuito de testá-la empiricamente buscando solucionar os problemas de
dimensionalidade encontrados por Souza e Mello (2003) e também reduzir o conjunto inicial
de itens (56) para um menor conjunto sem perda da habilidade de mensuração do construto.
Esta análise fatorial, segundo Hair et al. (1995), tem uma perspectiva exploratória.
O primeiro passo para a realização da análise fatorial foi verificar se havia suficiente
correlação entre os dados que justificasse a aplicação da mesma. Para isso foi analisada a
matriz de correlação anti-imagem das cinqüenta e seis variáveis da escala e realizado os testes
de esfericidade de Bartlett’s e de medida de adequação da amostra de Kaiser-Meyer-Olkin
(KMO). O primeiro teste verifica a presença de correlação entre as variáveis e fornece a
probabilidade estatística que a matriz de correlação tem correlações significativas entre ao
menos algumas das variáveis. O segundo quantifica o grau de intercorrelação entre as
variáveis e tem o seu valor variando de 0 a 1. Valores abaixo de 0,50 são considerados
inaceitáveis devendo a respectiva variável ser excluída da análise (Hair et al., 1995). Tanto o
teste de Bartlett’s (3757,82) quanto o de KMO (0,793) apresentaram valores adequados para a
realização da análise. Observando-se, porém, a matriz de correlação anti-imagem verificou-se
que a variável 25 - Qual a dependência de terceiros para análise e interpretação do mercado? -
apresentou uma medida de adequação da amostra de 0,40 sendo por esta razão excluída da
análise.
O método de extração de fatores utilizado foi o de análise de componente principal. Este
método é adequado quando o objetivo é reduzir a maioria das informações originais em um
número mínimo de fatores para propósitos de predição (Hair et al., 1995). Na análise de
componente principal, alguns critérios podem ser utilizados para definir o número de fatores a
serem extraídos. O critério utilizado neste trabalho foi o autovalor ou latent root, onde apenas
fatores com índice de autovalor de ao menos um são considerados (Bryant e Yarnold, 2001).
Para melhorar a compreensão do significado dos fatores, a matriz fatorial foi rotacionada
obliquamente. Segundo Hair et al. (1995), este tipo de rotação é mais adequado quando o
pesquisador está interessado em obter construtos ou dimensões significativos teoricamente.
A primeira análise fatorial gerada foi composta de 55 variáveis que geraram catorze fatores.
O teste de Bartlett’s para esta análise foi de 3677,30 e o KMO de 0,805. Estes fatores
explicam 74,219% da variância de todas as variáveis. A purificação da escala foi realizada
excluindo-se em cada etapa da análise fatorial as variáveis com cargas baixas (abaixo de
0,50), as variáveis com cargas em duplicidade nos fatores formados, as variáveis que se
deletadas aumentariam o valor do coeficiente Alpha calculado para os fatores, e até mesmo
todo o fator, no caso do mesmo apresentar baixa consistência interna (Alpha <0,60). Assim, a
cada análise fatorial gerada um número menor de variáveis foram incluídas até que os fatores
obtidos não apresentassem os problemas citados acima.
A análise fatorial final (Tabela 3) apresentou cinco fatores ou cinco componentes que refletem
dimensões similares às apresentadas por Day (1999). O teste de Bartlett´s para esta análise foi
de 453,903 e o KMO foi de 0,738. Observa-se que o percentual de variância explicada foi de
73,874%. Este valor é muito próximo ao apresentado na primeira fatorial gerada o que
significa que a purificação da escala não levou a perda na capacidade de explicação da
mesma. Cada um dos cinco fatores gerados obteve uma confiabilidade (Alpha de Cronbach)
superior a 0,6 como pode ser observado na Tabela 3.
Segundo Hair et al. (1995), o processo de atribuir nomes aos fatores é baseado primeiramente
na opinião subjetiva do pesquisador; no entanto, deve seguir um padrão lógico que respeite a
sua natureza intrínseca, de modo a facilitar a interpretação e a compreensão da solução
fatorial e justificar seu procedimento. Os cinco fatores gerados para a escala de orientação

 9

para o mercado foram denominados com base na relação teórica encontrada entre as variáveis
que os compõem, da seguinte forma: (1) Pensamento estratégico; (2) Relação com o
distribuidor; (3) Orientação geral; (4) Alinhamento organizacional; (5) Sentir o mercado. O
primeiro fator, Pensamento estratégico, apresentou índice de explicação do construto de
33,803%, com os demais fatores apresentando percentuais de explicação inferiores. As
questões referentes a cada variável estão apresentadas no Apêndice 1 no final deste artigo.

Tabela 3 - Análise fatorial rotacionada das variáveis da escala
de orientação para o mercado

Questões (variáveis) Fator I Fator II Fator III Fator IV Fator V

V40. 0,872 0,119 -0,138 -0,139 0,057
V43. 0,739 -0,023 0,220 0,061 0,096
V56. 0,591 -0,218 0,297 0,265 -0,117
V41. 0,590 0,293 -0,064 0,046 0,247
V8. -0,075 0,863 0,150 0,076 -0,054

V33. 0,209 0,845 -0,045 0,031 -0,047
V6. 0,131 -0,088 0,801 0,091 -0,120
V9. -0,037 0,081 0,758 -0,203 0,340
V7. -0,033 0,357 0,695 0,093 -0,002

V51. -0,063 0,040 -0,156 0,911 0,068
V52. 0,032 0,084 0,161 0,753 0,106
V17. -0,055 -0,020 -0,000 0,051 0,899
V18. 0,137 -0,107 0,043 0,139 0,741

Autovalor 4,394 1,615 1,327 1,221 1,046
% variância 33,803 12,424 10,208 9,393 8,046

% variância acumulada 33,803 46,226 56,435 65,828 73,874
Alpha (α) de Cronbach 0,7898 0,7648 0,6953 0,6839 0,7193

Nota: dimensões encontradas
Fator I – Pensamento Estratégico
Fator II – Relação com o Distribuidor
Fator III – Orientação Geral
Fator IV – Alinhamento Organizacional
Fator V – Sentir o Mercado

4.4 Validação da escala
Conforme já informado, no item 3.3 a avaliação da validade de uma escala envolve a validade
de conteúdo, validade critério e validade de construto. Este estudo examinou a validade de
construto para a escala de orientação para o mercado de Day (1999) concentrando-se na
validade convergente e validade discriminante. Para isso, foi aplicado o método MTMM
utilizando-se dois traços: empresas de indústria e comércio e empresas de serviço, e dois
métodos: a escala de Day (1999) original com 56 itens e a escala de Day (1999) purificada de
13 itens. Considerando a necessidade que os traços sejam tão independentes quanto possível
(Campbell e Fiske, 1959), observa-se na Tabela 4 que as médias da orientação para o mercado
para as empresas de serviço apresentam-se para os dois métodos menores que para as
empresas da indústria e comércio. Outro aspecto a ser observado é que as médias encontradas
para a escala purificada são mais altas que as da escala original demonstrando que há variação
entre elas.

 10

Tabela 4 – Média da orientação para o mercado considerando os traços e métodos

Traços Escala de Day original Escala de Day purificada
Indústria/Comércio 4,09 4,27
Serviço 4,02 4,14

As correlações calculadas para os dois traços e os dois métodos apresentaram os resultados
mostrados na Tabela 5. Novamente foram observados os critérios de Campbell e Fiske (1959)
para avaliar a validade do construto.

1. Correlação heterométodo-monotraço: as altas e significativas (p <0,01) correlações

encontradas na diagonal (bloco 2) indicam que o critério para a validade convergente foi
atendido.

2. O primeiro critério para a validade discriminante foi atendido tendo em vista que os
valores na diagonal (bloco 2) são maiores que os valores na mesma linha e coluna dos
triângulos heterotraços-heterométodos (bloco 3) como observado na Tabela 5 (0,939 > -
0,008 e > - 0,098; 0,887 > - 0,008 e > - 0,098).

3. O segundo critério para que haja validade discriminante também foi satisfeito. A
correlação entre o mesmo traço, mas diferentes métodos (bloco 2) foi maior que a
correlação para o mesmo método, mas diferentes traços (bloco 1). Neste caso, o seguinte
padrão foi encontrado: (0,939 > - 0,134 e > - 0,001; 0,887 > - 0,134 e > - 0,001).

4. O último critério a ser atendido solicita um padrão consistente dentro de todos os
triângulos heterotraço (blocos 1 e 3). Observa-se na Tabela 5 que as correlações
constantes dos triângulos dos blocos 1 e 3 apresentam um padrão consistente já que todos
têm correlações negativas e não significativas.

Assim, todos os critérios definidos por Campbell e Fiske (1959) foram satisfeitos mostrando
que a escala purificada apresenta validade convergente e discriminante.

Tabela 5 – Matriz multitraço-multimétodo para escalas de estratégia de orientação
para o mercado (escala original x escala purificada)

 Escala de Day original

(Método 1)
Escala de Day purificada

(Método 2)
 Traço Indústria/

Comércio
Serviço Indústria/

Comércio
Serviço

Indústria/
Comércio

 Método 1 –
Escala de
Day original

Serviço

1
- 0,134

Indústria/
Comércio

 3
2
 0,939*

 - 0,098

 Método 2 –
Escala de
Day
Purificada

Serviço

3

- 0,008

 0,887*

 1

 - 0,001

Coeficientes de correlação de Pearson; * p < 0,01.

 11

5. Conclusão
O progresso no desenvolvimento do marketing como ciência dependerá das medidas
desenvolvidas pelos profissionais de marketing para estimar as variáveis que sejam de seu
interesse (Bartels, 1951; Converse, 1945; Hunt, 1976). Churchill (1979) chama a atenção para
o processo de desenvolvimento de novas medidas para que uma vez elaboradas elas
mensurem de forma adequada os construtos que pretendem medir. Como foi mencionado,
para mensuração da orientação para o mercado, várias medidas já foram desenvolvidas. A
escala criada por Day é uma nova medida para este construto cujo teste empírico, no contexto
das empresas brasileiras, foi inicialmente realizado por Souza e Mello (2003). Nesta pesquisa
foram abordadas questões sugeridas pelos mesmos autores para solucionar os problemas
encontrados com a escala neste primeiro teste.
Com relação ao primeiro objetivo do estudo, a comparação entre as escalas com cinco e seis
pontos, pode-se concluir que a escala com seis pontos permite uma melhor mensuração das
variáveis do construto porque possibilita uma maior discriminação quanto às práticas adotadas
pela empresa com relação à orientação para o mercado. A utilização da escala com um
número de pontos par favorece a identificação do grau desta orientação nas empresas
pesquisadas porque força o respondente a indicar se adota práticas orientadas para o mercado
ou não.
O processo de purificação da escala conseguiu solucionar os problemas detectados por Souza
e Mello (2003) trazendo melhorias para a escala original de Day (1999). A escala purificada
não apresenta problemas de dimensionalidade, nem fatores com cargas baixas ou em
duplicidade. Outro aspecto, também melhorado, diz respeito à extensão da escala original
(cinqüenta e seis variáveis) que dificultava a sua aplicação junto às empresas. A escala
purificada foi reduzida para treze variáveis, sem perda do percentual de explicação, o que
favorece sua utilização.
Os cinco fatores da escala de Day purificada apresentam dimensões similares às da escala
original. O fator com o maior índice de explicação foi o Pensamento Estratégico que
corresponde a uma das capacidades que, segundo Day (1999), são apresentadas por empresas
orientadas para o mercado. Este resultado, portanto, salienta a importância de um pensamento
estratégico que oriente a escolha da estratégia da empresa em direção a uma orientação para o
mercado. A diferença encontrada entre as dimensões das escalas original e purificada reflete-
se no fator Relação com o Distribuidor que focaliza apenas um componente do mercado
excluindo outros considerados por Day (1999) como concorrentes e clientes, por exemplo.
A avaliação da escala purificada quanto a sua confiabilidade e validade de construto mostrou
que a mesma apresenta consistência interna e também validade de construto observada através
da validade convergente e validade discriminante. Assim, conclui-se que a escala purificada
mede o construto orientação para o mercado tanto quanto a escala original.
Considerando a importância do desenvolvimento de escalas confiáveis para melhorar a
qualidade das pesquisas de marketing torna-se necessário que a escala purificada, gerada neste
trabalho, seja testada em outros contextos. O resultado purificado da escala é a melhor
representação técnica e reflete a prática das empresas pesquisadas. Porém, em outros
ambientes de negócios, dois aspectos teóricos fundamentais (relação com o cliente e com o
concorrente) que foram excluídos através das técnicas de purificação podem ser
reintroduzidos em futuras aplicações, pois o ganho na compreensão do fenômeno justificaria a
provável perda de explicação dos fatores que ocorreria com esta introdução.

6. Limitações da pesquisa
Algumas limitações deste estudo são: (a) tipo de pesquisa realizado foi corte-seccional. Desta
forma, os dados para avaliação da orientação para o mercado das empresas pesquisadas
correspondem a determinado período no tempo; (b) tendo em vista o caráter exploratório do

 12

estudo e o pequeno tamanho da amostra não foram observados com rigidez os pressupostos de
algumas análises estatísticas que se referem à relação entre o número de variáveis observadas
versus o número de casos pesquisados; (c) pesquisa utilizou uma amostra de conveniência
restringindo a generalização dos resultados para a população; (d) foi solicitado aos executivos
das empresas que também direcionassem o questionário para outro executivo indicado para
respondê-lo. Não houve, no entanto, um controle efetivo quanto a quem respondeu o
questionário; (e) a extensão do questionário pode ter contribuído para que algumas perguntas
não fossem respondidas.

7. Recomendações para futuras pesquisas
Como sugestão para futuras pesquisas recomenda-se que a escala de Day purificada seja
testada empiricamente em outros contextos e também com amostras probabilísticas. Também
na avaliação da validade do construto podem ser utilizados outros traços e métodos.

Agradecimentos
Os autores gostariam de agradecer à CAPES – Coordenação de Aperfeiçoamento de Pessoal
de Nível Superior por seu apoio na realização dessa pesquisa.

Referências bibliográficas

AAKER, D. A., KUMAR, V., DAY, G. S. Pesquisa de marketing. Tradução de Reynaldo
Cavalheiro Marcondes. São Paulo: Atlas, 2001.
BAKER, T. L., SIMPSON, P. M., SIGUAW, J. A. The impact of suppliers’ perceptions of
reseller market orientation on key relationship constructs. Journal of the Academy of
Marketing Science, Greenvale, v.27, n. 1, p. 50–57, 1999.
BAKER, W. E., SINKULA, J. M. The synergistic effect of market orientation and learning
orientation on organizational performance. Journal of the Academy of Marketing Science,
Greenvale, v. 27, n. 4, p. 411-427, Fall. 1999.
BARTELS, R. Can marketing be a science? Journal of Marketing, New York, v. 15, p. 319-
328, Jan. 1951.
BRYANT, F. B.,YARNOLD, P.R. Principal-components analysis and exploratory and
confirmatory factor analysis. In: Reading and understanding multivariate statistics. Editado
por Laurence G. Grimm e Paul R. Yarnold. Washington, DC: American Psychological
Association, Dec. 2001, 373 p. p. 99-136.
CAMPBELL, D. R., FISKE, D. W. Convergent and discriminant validation by the multitrait-
multimethod matrix. Psychological Bulletin, v. 56, p. 81-105, 1959.
CHURCHILL, G. A. Jr.. A paradigm for developing better measures of marketing constructs.
Journal of Marketing Research, v. 16, p. 64-73, Feb. 1979.
CONVERSE, P. D. The development of a science in marketing. Journal of Marketing, v. 10,
p. 14-23, July. 1945.
COTE, J. A., BUCKLEY, M. R. Estimating trait, method, and error variance: generalizing
across 70 construct validation studies. Journal of Marketing Research, v. 24, p. 315-318, Aug.
1987.
CRONBACH, L. J. Coefficient alpha and the internal structure of tests. Psychometrica, v. 16,
1951.
DAY, G. S. The capabilities of market-driven organizations. Journal of Marketing, New
York, v. 58, p. 37–52, Oct. 1994.
____. The market driven organization: understanding, attracting, and keeping valuable
customers. New York: The Free Press, 1999.

 13

____. Managing market relationships. Journal of the Academy of Marketing Science,
Greenvale, v. 28, n. 1, p. 24-30, 2000.
____. A empresa orientada para o mercado: compreender, atrair e manter clientes valiosos.
Tradução de Nivaldo Montingelli Jr.. Porto Alegre: Bookman, 2001.
____, NEDUNGADI, P. Managerial representations for competitive advantage. Journal of
Marketing, New York, v. 58, n. 2, p. 31–44, Apr. 1994.
DESHPANDÉ, R. Developing a market orientation. Thousands Oaks: Sage Publications Inc.,
1999.
____, FARLEY, J. U. Measuring market orientation: generalization and synthesis. Journal of
Market-Focused Management, v. 2, 1998.
____, FARLEY, J. U., WEBSTER, Jr., F. E. Corporate culture, customer orientation, and
innovativeness. Journal of Marketing, New York, v. 57, n. 1, pg. 23–37, Jan. 1993.
____, WEBSTER, Jr., F. E. Organizational culture and marketing: defining the research
agenda. Journal of Marketing, New York, v. 53, p. 3-15, Jan. 1989.
EGEREN, M. V., O´CONNOR, S. Drivers of market orientation and performance in service
firms. The Journal of Services Marketing, v. 12, n. 1, 1998.
FULLER, M. Strategic Planning in an era of total competition. Strategy & Leadership, p. 22–
27, May/June. 1996.
GOLDSMITH, R. E., EMMERT, J. Measuring product category involvement: a multitrait-
multimethod study. Journal of Business Research, v. 23, p. 363-371, 1991.
GREEN, R. T., WHITE, P. D. Methodological considerations in cross-national consumer
research. Journal of International Business Studies, p. 80-88, Fall/Winter. 1976.
HAIR, Jr., J. F., ANDERSON, R. E., TATHAM, R. L., BLACK, W. C. Multivariate data
analysis: with readings. 4. ed. New Jersey: Prentice Hall, 1995.
HAMEL, G. Strategy as revolution. Harvard Bussiness Review. v. 74, n. 4, p. 69–82,
July/Aug. 1996.
HILL, C. W. L., JONES, G. R. Strategic Management theory: an integrated approach. 4 ed.
Boston: Houghton Mifflin Company, 1998.
HOUSTON, F. S. The marketing concept: what it is and what it is not. Journal of Marketing,
New York, v. 50, p. 81–87, Apr. 1986.
HUNT, S. D. The nature and scope of marketing. Journal of Marketing, New York, v. 40, p.
17-28, July. 1976.
____, MORGAN, R. M. The comparative advantage theory of competition. Journal of
Marketing, New York, v. 59, n. 2. p. 1–15, Apr. 1995.
JAWORSKI, B. J., KOHLI, A. K. Market orientation: antecedents and consequences. Journal
of Marketing, New York, v.57, n.3, p. 53–70, July. 1993.
KANTER, R. M. O futuro depende dos relacionamentos. HSM Management, Ano 4, n. 20, p.
112-118, maio/jun. 2000.
KOHLI, A. K., JAWORSKI, B. J. Market orientation: the construct, research propositions,
and managerial implications. Journal of Marketing, New York, v. 54, p. 1–18, Apr. 1990.
____, KUMAR A. MARKOR: a measure of market orientation. Journal of Marketing
Research, v. 30, p. 467– 477, Nov. 1993.
KUMAR, K., SUBRAMANIAN, R., YAUGER, C. Examining the market orientation-
performance relationship: a context-specific study. Journal of Management, v. 24, n. 2, p.
201–233, 1998.
LUKAS, B., FERREL O. C. The effect of market orientation on product innovation. Journal
of the Academy of Marketing Science, Greenvale, v. 28, n. 2, p. 239–247. Spring. 2000.
LUMPKIN, J. R., MASSEY, T. K. Jr.. Convergent and discriminant validity of alternative
perceived risk scales. Proceedings of the Southern Marketing Association, p. 257-260, 1983.

 14

MALHOTRA, N. K. A scale to measure self-concepts, person concepts, and product
concepts. Journal of Marketing, New York, v. 18, p. 456-464, Nov. 1981.
____. Pesquisa de marketing: uma orientação aplicada. Tradução de Nivaldo Montingelli Jr. e
Alfredo Alves de Farias. 3. ed. Porto Alegre: Bookman, 2001.
MATSUNO, K., MENTZER, J. T., RENTZ, J. O. A refinement and validation of the markor
scale . Journal of the Academy of Marketing Science, v. 28, n. 4, p, 527–539, 2000.
MAVONDO, F. T., FARRELL, M. A. Measuring market orientation: are there differences
between business marketers and consumer marketers? Australian Journal of Management, v.
25, n. 2, p. 223-244, Sept. 2000.
MELLO, S. C. B., COLLINS, M. Convergent and discriminant validity of the perceived risk
scale in business-to-business context using the multitrait-multimethod approach. Revista de
Administração Contemporânea. v. 5, n. 3, p. 167-186, Set./Dez. 2001.
MILLER, D. Configuration of strategy and structure: towards a synthesis. Strategic
Management Journal, v. 7, n.3, p. 233–249, May/June.1986.
NARVER, J. C., SLATER, S. F. The effect of a market orientation on business profitability.
Journal of Marketing, New York, v.54, p. 20-35, Oct. 1990.
PETER, J. P., Reliability: a review of psychometric basics and recent marketing practices.
Journal of Marketing Research, v. 16, p. 6-17, Feb. 1979.
PULENDRAN, S., SPEED, R, WIDING II, R. E. The antecedents and consequences of
market orientation in australian. Australian Journal of Management, v. 25, n.2, p. 119-143,
Sept. 2000.
SAMPAIO, C. H., PERIN, M. G. Uma análise crítica da escala MARKOR e suas dimensões
teóricas. In: ENANPAD – 2001 (Cd-Rom), área 12 – Marketing, artigo 1093.
SIGUAW, J. A., BROWN, G., WIDING, II, R. E. The influence of the marketing orientation
of the firm on sales force behavior and attitudes. Journal of Marketing Research, v. 31, p.
106–116, Feb. 1994.
SLATER, S. F., NARVER, J. C. Does competitive environment moderate the market
orientation-performance. Journal of Marketing, New York, v. 58, n. 1, p. 46–55, Jan. 1994.
SOUZA, A. C. R., MELLO, S. C. B. Uma avaliação das dimensões da escala de orientação
para o mercado de George Day. In: I Encontro de Estudos em Estratégia da Associação
Nacional dos Programas de Pós-Graduação em Administração – ANPAD, Curitiba, de 18 a 20
de maio de 2003 (Cd-Rom).
STEINMAN, C., DESHPANDÉ, R., FARLEY, J. U. Beyond market orientation: when
customers and suppliers disagree. Journal of the Academy of Marketing Science, Greenvale,
v. 28, n.1, p. 109–119, Winter. 2000.
WEBSTER, Jr., F. E. The changing role of marketing in the corporation. Journal of
Marketing, New York, v. 56, p. 1–17, Oct. 1992.
____. Executing the new marketing concept. Marketing Management, Chicago, v. 3, n. 1, p.
8-20, 1994.

Apêndice – 1
Variáveis da Escala de Orientação para o Mercado - original de Day (1999)

 Orientação Geral: valores, crenças e comportamento

V1 Em prol de uma orientação para o mercado, quem cuida das necessidades do cliente na sua empresa?
V2 Quais são as prioridades e interesses dos diretores da empresa?
V3 A ênfase da empresa é orientar os negócios para atender as necessidades e desejos dos mercados

escolhidos?
V4 Como o conhecimento sobre o mercado é difundido na sua empresa?
V5 Qual a ênfase no desenvolvimento das estratégias da empresa?
V6 Quanto às ações dos concorrentes, qual a orientação da sua empresa?
V7 Como é o relacionamento com os clientes na sua empresa?

 15

V8 Qual a atitude da empresa com relação aos distribuidores?
V9 Qual a disposição da empresa para inovar?

 V10 Qual a ênfase da sua empresa no gerenciamento da qualidade?
 V11 Como é que o pensamento da gerência a respeito do mercado é difundido e implantado na organização?

Apêndice - 1 (continuação)

 Capacidade de Sentir o Mercado
V12 Até que ponto a empresa explora e entende as informações sobre os clientes e parceiros de distribuição?
V13 Como sua empresa realiza a monitoração do mercado?
V14 Qual a disposição dos empregados para contatar funcionários de clientes para trazer informações sobre o

mercado para a gerência?
V15 O quanto sua empresa busca por conceitos inovadores de produtos?
V16 Com que freqüência outras funções que não vendas e marketing se reúnem com clientes e distribuidores?
V17 Qual é o conhecimento da empresa sobre os segmentos do mercado?
V18 Como é o conhecimento da empresa sobre os concorrentes?
V19 Como a empresa utiliza as reclamações dos clientes?
V20 Como é o conhecimento da empresa quanto à eficácia dos programas de marketing em relação ao seu custo?
V21 Qual a disposição da empresa para efetuar auditorias a posteriori de programas de marketing mal sucedidos

e comunicar amplamente os resultados?
V22 Qual a adequação dos sistemas de informação do mercado da empresa?
V23 Como funciona a integração de informações sobre clientes e concorrentes ao processo de desenvolvimento

de novos produtos?
V24 Qual o papel da função de pesquisa de mercado?
V25 Qual a dependência de terceiros para análise e interpretação do mercado?
V26 Como ocorre a divulgação das lições a respeito do comportamento do mercado e da atividade entre funções

e países?
 Capacidade de Relação com o Mercado
V27 Qual é a mentalidade predominante na empresa?
V28 Qual o conhecimento da empresa sobre a lealdade e lucratividade de cada cliente?
V29 Qual a habilidade da empresa para diferenciar entre clientes?
V30 Como é o relacionamento da empresa com contas importantes?
V31 Qual o papel da equipe de vendas?
V32 Qual a extensão dos esforços para adequar os sistemas operacionais ao objetivo de manter mais clientes?
V33 Como são vistos os intermediários da distribuição?
V34 Como a empresa utiliza os avanços em tecnologia de redes (internet, intranet e extranet)?
V35 Como ocorre o gerenciamento do valor da marca?
V36 Como é feita a aferição da eficácia do relacionamento?
 Capacidade de Pensamento Estratégico
V37 Qual é a orientação do processo de planejamento?
V38 Como ocorre a concepção do processo de planejamento?
V39 Como é a participação dos funcionários no processo de planejamento estratégico?
V40 Para que período de tempo o planejamento é realizado?
V41 Qual a qualidade da análise estratégica?
V42 Como a empresa conhece o mercado?
V43 Como são avaliadas as iniciativas no mercado?
V44 Os recursos de marketing são adequados?
V45 Qual a extensão da visão e planejamento de risco?
V46 Qual o tipo de revisão da estratégia que é utilizado pela alta gerência?
 Alinhamento Organizacional
V47 Qual é a estrutura organizacional da empresa?
V48 Como são as relações entre departamentos e grupos funcionais?
V49 Como as funções da empresa compreendem a estratégia operacional?
V50 Como ocorre a coordenação e integração entre grupos funcionais e departamentos no atendimento das

necessidades do cliente?
V51 Qual a capacidade dos sistemas de informação para apoiar a coordenação interfuncional?
V52 Como são as interações com clientes, clientela e membros do canal?
V53 Qual o papel da função marketing?

 16

V54 Como são recompensados os executivos da sua empresa?
V55 Qual a capacidade da gerência para reagir de forma rápida e eficaz a acontecimentos e novas

oportunidades?
V56 Qual a ênfase dos sistemas de incentivo?

 17

