

O ENDOMARKETING COMO FERRAMENTA DE COMUNICAÇÃO E INTEGRAÇÃO NAS ORGANIZAÇÕES

Hernandes Correa de Oliveira¹

Marilda Sena Pereira Zuza²

RESUMO:

As organizações despertam para a valorização do capital humano, predominando motivação e comprometimento. O endomarketing atua no reconhecimento dos colaboradores, bem como habilita-os para satisfazer o cliente externo, em prol de uma melhoria na qualidade do trabalho interno e nas vantagens competitivas perante o mercado atuante. O endomarketing é um processo que visa adequar a empresa ao entendimento do mercado, tornando-a mais competitiva a partir da integração de seus funcionários à estrutura organizacional. Neste artigo tem-se como objetivo visualizar a aplicabilidade do endomarketing e a sua eficácia organizacional. Para obter maiores conhecimentos sobre o tema realizou-se pesquisas bibliográficas e um estudo de caso em uma empresa situada em Monte Carmelo (MG). Para a coleta de dados elaborou-se um questionário com abordagens dirigidas aos seus colaboradores; especificamente, buscou-se conhecer o nível de concordância em relação a uma série de afirmações que a empresa em que trabalham dá para obter o comprometimento dos funcionários e melhor atender a seus consumidores. Os resultados obtidos confirmaram que o endomarketing proporciona uma comunicação e integração eficiente.

PALAVRAS-CHAVE: Endomarketing; Comunicação; Integração.

ABSTRACT:

Organizations have awakened to the valorization of human resources, prevailing motivation and commitment. The internal marketing works towards the recognition of collaborators, and also enables them to satisfy the external customer, in favor of some improvement in the quality of internal work and in the competitive advantages before active market. The internal marketing is a process that aims to adapt the company to market understanding, making it more competitive due to its employees' integration with the organizational structure. This article has the objective to check the applicability of internal marketing as well as its organizational effectiveness. In order to attain further knowledge on the subject, a bibliographic research was carried out along with a case report whose headquarter is located in the city of Monte Carmelo, Minas Gerais. To collect data,

¹ Graduado em Administração pela UNIFUCAMP. Contato: hernandesco@gmail.com

² Orientadora – Prof.^a do Curso de Bacharelado em Administração da UNIFUCAMP. Mestre em Engenharia de Produção pela UFSC, especialista em Marketing Empresarial para Executivos pela UFRRJ. Professora de Cursos de Graduação e Pós-Graduação. Contato: marildasenap@gmail.com

a questionnaire was conducted with approaches directed to its collaborators, specifically aimed to investigate the level of agreement with regards to a series of statements that the company they work for provides to get engagement from its employees and, thus, better cater to their customers. The results confirmed that internal marketing provides efficient communication and integration.

KEY-WORDS: Internal Marketing; Communication; Integration.

1 INTRODUÇÃO

Cada vez mais as empresas buscam instrumentos e ferramentas para qualificação dos colaboradores das organizações, direcionados a setores de atuação de maior competição e disputa por participação de mercado. Com esse cenário de complexidade na realidade do cotidiano mercadológico e competitivo das organizações, despertam incentivos para as organizações investir em capital humano, predominando valor, motivação e comprometimento orientados ao público interno.

O capital humano está se tornando um grande diferencial das organizações por intermédio das aplicabilidades do endomarketing, sendo cada um em sua área de atuação e através do seu trabalho.

O endomarketing deve começar com a noção de que os recursos humanos da empresa constituem o primeiro mercado interno, para organizações não faz sentido prometer serviço excelente antes de os funcionários da empresa estar prontos para fornecê-lo (KOTLER, 1994, p. 36).

O endomarketing atua na valorização dos colaboradores, habilitando-os a satisfazer o cliente externo, em prol de uma melhoria na qualidade do trabalho interno e obtenção de vantagens competitivas no mercado.

Os instrumentos para a prática do endomarketing, certamente, adquirem com a valorização de seus funcionários que possuem conhecimento da visão, missão e valores no dia a dia do ambiente organizacional (CERQUEIRA, 1994, p. 50).

No ambiente empresarial, pontos fortes e fracos na comunicação e integração devem ser reconhecidos para a execução das melhorias, visando adaptar estratégias e elementos do endomarketing para o alcance dos objetivos propostos.

Conforme Bekin (2004, p. 57), o “endomarketing é um processo que visa adequar a empresa ao entendimento do mercado, tornando-a mais competitiva a partir da integração de seus funcionários à estrutura organizacional”.

Este estudo tem o seguinte problema de pesquisa: as ações do endomarketing proporcionam resultados satisfatórios no desenvolvimento da comunicação e integração organizacional?

Por intermédio das ações de endomarketing a empresa busca nos seus colaboradores comprometimento, motivação, inovação, comunicação e integração. Neste sentido, este estudo tem como objetivo caracterizar a aplicabilidade do endomarketing e a sua eficácia organizacional. Especificamente, busca-se apontar como ocorre o processo de endomarketing nas organizações; e como se cria um ambiente de integração no interior das empresas; identificar os instrumentos utilizados para a implantação do endomarketing; identificar os pontos fortes e fracos na prática de comunicação e integração organizacional; e, por último, apresentar o endomarketing na prática por intermédio de um estudo de caso, e avaliar a sua efetividade na perspectiva da empresa e de seus colaboradores quanto ao grau de integração e comunicação existentes.

De acordo com Elesbon (2012), o endomarketing faz parte da sobrevivência da empresa e está inserido na estratégia empresarial como sendo um elemento de organização e evolução do sistema produtivo. Empresas que desejam se diferenciar no mercado por intermédio da valorização das pessoas acreditam na intensa comunicação de seus objetivos para a força de trabalho, construindo relacionamentos com o público interno, harmonizando e fortalecendo as relações profissionais.

Este estudo está estruturado em cinco partes, as quais a primeira consiste da introdução, a segunda da revisão teórica, a terceira aborda a metodologia da pesquisa, a quarta é composta pela apresentação do estudo de caso, análise dos dados e resultados. Finalmente, na quinta parte é apresentada as conclusões.

2 REVISÃO DA LITERATURA

2.1 Conceitos e Aplicabilidade do Endomarketing

As organizações utilizam o endomarketing como uma ferramenta de apoio na capacitação e integração do seu público interno, direcionando o foco nos clientes externos.

Endente-se por endomarketing as ações do marketing voltadas aos empregados de uma empresa que tem como foco principal o fortalecimento das relações no interior da empresa, conseguindo que seus colaboradores considerados clientes internos, compartilhem a execução de suas funções e que tenham foco na visão da empresa referente à gestão, missão, metas, valores, resultados, produtos, serviços e mercados que a organização tem atuação (BEKIN, 1995).

Praticando efetivamente o endomarketing a empresa busca a qualidade dos produtos e serviços entregues para o cliente externo, melhora a produtividade e suas ações fluem em um ambiente equilibrado.

O endomarketing deve atrair, primeiramente, o principal cliente que é o interno, onde, com esta atitude, visa dar ao colaborador uma noção da importância de um serviço qualificado. Uma das funções primordiais do endomarketing é difundir uma linguagem cultural pessoal e homogênea em toda a empresa, abrangendo os empregados independentemente da posição hierárquica ocupada (GRONROOS, 1990).

Segundo Bekin, (2004) o endomarketing como um marketing para os colaboradores surge como uma ferramenta para auxiliar nos esforços que as organizações têm na mobilização do seu público interno, propõe levar o marketing para dentro da empresa para comunicar os objetivos, competitividade, comprometimento, motivação, integração e a visão da organização e alinhá-los aos colaboradores.

Segundo Cerqueira (2002) dentre as diversas ferramentas utilizadas para melhorar a gestão empresarial apresenta-se o endomarketing, que tem como funções principais: estabelecer novos valores organizacionais e colocá-los em prática; implantar e manter a constante valorização dos funcionários; aumentar a produtividade, qualidade, e eficiência; coordenar um sistema de comunicação interna que integre todos os funcionários, eliminando assim, conflitos e insatisfações que possam desagregar o ambiente organizacional; estimular constantemente as melhorias dos relacionamentos interpessoais nas organizações; e por fim, elaborar programas de gestão participativa, visando à integração de todas as áreas da organização.

Por intermédio das ações de endomarketing melhora-se a comunicação, o relacionamento e se estabelece uma base motivacional para o comprometimento entre as pessoas e estas para com a empresa.

2.2 O Processo de Endomarketing

Empresas que buscam diferenciar-se no mercado por intermédio da valorização das pessoas apostam na comunicação e integração como meio de informar seus objetivos para a evolução de seus negócios. Elas buscam utilizar o processo de endomarketing, que ocorre quando a empresa determina que seu principal público seja o interno, procuram transformar trabalhadores em clientes, e clientes satisfeitos que ampliem a imagem da empresa pelo entusiasmo, promovendo essa condição para o público externo, buscando ser competitiva a partir do envolvimento de seus clientes internos na comunicação e integração à estrutura organizacional.

O processo de endomarketing é o crescimento contínuo de conscientização das pessoas da importância de se comprometer com ela mesma e com o processo da empresa.

Para Bekin (1995), um bom processo de endomarketing deve preparar a equipe para o projeto que a empresa irá empreender, despertando a percepção dos colaboradores para a importância de seu papel, alinhando os ambientes internos e externos, orientando os funcionários a uma nova visão da empresa e do mercado, capacitando-os para uma nova atitude no seu trabalho.

O autor afirma ainda que o endomarketing é um processo que visa adequar a empresa ao atendimento do mercado, tornando-a mais competitiva a partir da integração de seus funcionários à estrutura organizacional. Sua característica principal está no objetivo de estabelecer um processo permanente de motivação do funcionário oferecendo-lhe dignidade, responsabilidade e liberdade de iniciativa.

Para que o processo do endomarketing ocorra é necessário que as empresas divulguem bem a filosofia implantada, visando difundir entre os empregados práticas que valorizem o lado humano, dando oportunidades à participação dos colaboradores. Traz ao cenário do ambiente organizacional uma aliança de relacionamento com seus colaboradores que atuam na empresa.

2.3 O Endomarketing como Ferramenta de Comunicação e Integração Organizacional

O endomarketing tem uma relação muito comum entre comunicação e integração no sentido de repassar para o colaborador que ele é importante para a organização, suas

atitudes, seus pensamentos, sua liberdade de iniciativa, de opinião e participação são fatores extremamente valiosos que devem ser compartilhados a fim de mover o trabalho de maneira agradável e com satisfação de ser um colaborador ativo da empresa.

O ambiente representa o contexto no qual as empresas existem e operam, para se desenvolverem elas selecionam e percebem diferentemente as variáveis mais relevantes para seus interesses e procuram manter certa coerência e consonância em relação ao que percebem, podendo criar um ambiente de integração que é gerado por pressões vindas do ambiente da organização no sentido de obter unidade de esforços e coordenação entre os vários departamentos.

Segundo Brum (1994, p. 123) “não há dúvidas que empresas interessadas em evoluírem em qualidade e tornarem-se mais competitivas devem valorizar seus recursos humanos sem esquecer que eles possuem famílias”. Os programas de integração são ótimas oportunidades para isso.

No ambiente organizacional interno, Chiavenato (2007), enfatiza que a integração refere-se ao processo oposto à diferenciação e é gerada por pressões vindas do ambiente da organização no sentido de obter unidade de esforços e coordenação entre os vários departamentos.

Ambiente é o contexto que envolve externamente a organização, é a situação dentro da qual uma organização está inserida. E, como a organização é um sistema aberto, ela mantém transações e intercâmbio com seu ambiente, isso faz com que tudo que ocorre externamente em seu ambiente passe a influenciar internamente o que ocorre na organização (CHIAVENATO, 2007).

No movimento do ambiente de integração em relação às áreas da organização, percebem-se aspectos que favorecem a integração nas empresas, por exemplo, o apoio ao aprendizado dos novos colaboradores, o fato de que, dentro de cada equipe de trabalho, não há dificuldade de que uns deem cobertura ao trabalho dos outros; cada área procura agir de modo comprometido com a implantação da estratégia da organização, embora muitas vezes essa estratégia não seja clara, e bem distribuída.

No entanto, as dificuldades com a integração é um dos fatores percebidos como um dos mais críticos na empresa, que são revelados pelos colaboradores como aspectos indicadores do público interno, como a falta de cooperação entre as áreas, que agem de modo individual, sem que se vejam como um “todo” maior; falta o senso de equipe na gestão dos processos internos, uma vez que cada um parece enxergar apenas uma parte do

problema; não há um foco sobre o cliente interno e, faltam mecanismos que incentivem o diálogo.

A informação coerente, clara, verdadeira, lógica, centrada e bem trabalhada, motiva os colaboradores. A informação é o produto da comunicação e integração e a maior estratégia de aproximação do público interno.

O ambiente de integração interno busca prover aos colaboradores uma condição de realização de valores como; transparência, empatia, afetividade, comprometimento e também de cooperação, modificando esses valores em crescimento e desenvolvimento dos funcionários, e por conseguinte, ganhos de produtividade (BRUM, 2010).

Quando na prática do endomarketing observam-se pontos fortes, estes devem ser ressaltados ao máximo, e quando forem percebidos pontos fracos, a organização deve agir para controlá-los ou, pelo menos, minimizar seus efeitos.

A análise do comportamento interno da empresa é aonde se conhece os pensamentos dos colaboradores em relação ao seu ambiente de trabalho, em relação ao seu colega, com a função de desvendar os aspectos até então desconhecidos, numa visão real de toda a empresa feita por aqueles que fazem seu dia a dia. A prática do endomarketing terá sucesso se a empresa souber distinguir e identificar as reais necessidades de seus colaboradores (GRONROOS, 2009).

Brum (1998), explica que se o trabalho de comunicação não estiver alicerçado em uma grande meta, acaba perdendo o foco e tornando-se um festival de mensagens sem conceito, portanto, a linguagem e o visual devem fazer com que os funcionários tenham informações necessárias e façam parte do ambiente empresarial.

No ambiente interno organizacional, o ponto de partida para qualquer alteração em busca de maior competitividade passa, obrigatoriamente, por pesquisas constantes de desempenho, de clima motivacional, de carências, enfim, inúmeras variáveis que fazem parte desse ambiente interno.

A variação dos pontos indicadores da prática do endomarketing se direciona prioritária, enfaticamente, ao rol dos colaboradores da organização, no sentido de conhecer seu perfil e suas habilidades; aplicar a esse conhecimento estratégias adequadas de treinamento e capacitação; aperfeiçoar o nível de comunicação interna na empresa, falando a linguagem adequada com o nível dos colaboradores.

Pontos que determinam a eficácia do endomarketing têm como visão de que o nível estratégico da empresa é um dos fatores fundamentais na eficácia do processo do

endomarketing, permitindo um diagnóstico inicial, seguido por um plano de implantação que considera a realidade da empresa, sendo este outro ponto determinante para garantir os resultados do processo. Brum (1998) complementa esses pontos, citando outros aspectos que devem ser considerados: Valorização da cultura da instituição; comunicação e integração como processo educativo; uso de instrumentos que encantem o público interno; informação como responsabilidade da empresa; transparência e veracidade das informações passadas; mensagens simples, curtas e claras; impacto visual a partir dos instrumentos.

Conforme Brum (1998), o endomarketing deve ser conduzido em parceria entre as áreas de marketing e recursos humanos, a primeira tem o *know-how* para a condução de projetos e instrumentos de endomarketing e a segunda tem o conhecimento e a facilidade de acesso ao público interno da organização.

2.4 Implantação do Endomarketing na Organização

Para entender que um programa de endomarketing é eficaz deve-se olhar sobre a ótica do marketing em relação ao seu público consumidor, vistos que os resultados obtidos são a partir da visão de seu mercado-alvo. E, é dentro desse mesmo princípio que se pressupõe o sucesso e a eficácia de um plano de endomarketing. Nenhum programa dessa natureza pode ser iniciado sem antes conhecer como está o público interno da empresa. (BEKIN, 1995)

Deve-se avaliar cuidadosamente o ambiente interno da empresa na qual estão relacionados: sua missão, seus valores, seus objetivos, seus recursos, suas tecnologias e tendências. O ambiente interno é controlado pelos dirigentes da organização, uma vez que ele é o resultado das estratégias que serão definidas pela alta administração das empresas. O público interno busca aquilo que se espera de uma empresa, dentre eles pode ser citada a informação, o reconhecimento, e o estímulo necessário para realizar um trabalho profissional.

Um programa de endomarketing é composto de instrumentos e ações que integrados por uma mesma marca e um mesmo *slogan* trabalham no sentido de repassar conceitos fundamentais para o sucesso de qualquer desafio ou processo de mudança. (BRUM, 1998)

Os instrumentos são meios técnicos para repassar as informações e para operacionalizar o processo de comunicação adequando-os ao suporte da empresa, permitindo que durante todo programa a mensagem seja trabalhada e bem distribuída.

Segundo Brum (1998), esses instrumentos, na sua grande maioria, são escritos ou possuem algo visual, visto que o aprendizado se dá na maioria, pela visão. Deve-se estabelecer um parâmetro na escolha desses instrumentos, pois cada empresa deve utilizar daquele que melhor atender. Segundo a autora são eles: manual de vídeo de integração à empresa; jornal interno; encarte da área de recursos humanos no jornal interno; jornal de parede; cartazes motivacionais; cartazes informativos; painel do tempo; painéis motivacionais e decorativos; datas festivas e datas de aniversários dos colaboradores; canais diretos entre direção e colaboradores; vídeos informativos e motivacionais; tele e videoconferência; palestras internas; grife interna; mensagens virtuais; valorizações de colaboradores; vídeo jornal; correio eletrônico; internet e entre outros.

Esses são alguns dos principais instrumentos que podem ser utilizados pelas empresas, de acordo com sua cultura e seu contexto histórico, as ideias sugeridas são para que as empresas tenham a melhor opção do melhor canal e da melhor forma de realizar uma comunicação bem elaborada.

Neste contexto de endomarketing, a criatividade é a condição necessária para se estabelecer a estratégia de aproximação da empresa com seu colaborador.

Bekin (2004) também acredita que um programa de endomarketing quando elaborado minuciosamente é capaz de tornar o funcionário totalmente comprometido com a nova postura da empresa, e para o autor, a principal função do endomarketing reside no desenvolvimento de uma consciência voltada para a necessidade dos clientes.

2.5 Ações e Benefícios do Endomarketing

O foco das ações do endomarketing é sintonizar empresa e funcionários, de maneira que trabalhem de forma uniforme e com um mesmo objetivo (BEKIN, 1995).

“O endomarketing consiste em ações de marketing voltadas para o público interno da empresa, com o fim de promover entre seus funcionários e departamentos valores destinados a servir o cliente” (BEKIN, 1995, p. 16).

A troca de informações, a criação de relacionamento e a motivação são meios utilizados para que a sincronia seja alcançada.

O endomarketing tem como ações que as empresas devem empreender para consolidar a base cultural do comprometimento dos seus funcionários com o desenvolvimento adequado das suas diversas tecnologias. Qualquer ação do endomarketing estabelece um forte componente de comunicação integrada, ou seja, comunicação dos dois sentidos: estabelece uma base de relacionamento interpessoal que desenvolve positivamente a autoestima das pessoas; facilita a prática da empatia e da efetividade (CERQUEIRA, 1994, p. XX).

As ações de endomarketing dirigidas ao público interno visam estimular o ambiente dentro da organização, motivando as pessoas, aprofundando o compromisso com a empresa e fortalecendo os laços internos, conquistando bons resultados mercadológicos, econômicos, administrativos, e humanos.

Para Brum (2005), as ações de endomarketing são atividades e eventos direcionados para a informação e integração do público interno, já as atitudes de endomarketing são decisões e iniciativas tomadas pela empresa e suas lideranças no sentido de prover um maior e melhor nível de informação e de integração aos seus funcionários, sempre com foco no seu bem-estar. Compreende-se também como atitude de endomarketing todo e qualquer esforço de comunicação direta entre liderança e subordinado.

De acordo com Gronroos (2009, p. 339) as ações de endomarketing tem o objetivo de fortalecer e integrar o cliente interno á cultura de serviços, assim, percebe-se que a alta direção ou cúpula da empresa deve pensar junto as ações para o público interno, uma vez que, “se a alta administração não entender o papel estratégico do endomarketing, o dinheiro investido em esforços e processos de marketing para os funcionários não compensará”.

As empresas podem optar por comunicação interna, pesquisa de satisfação ou clima, eventos e iniciativas de integração, palestras e eventos motivacionais, benefícios extras, manter os colaboradores informados sobre os valores, missão, e visão, realizar reuniões para atualização de informações relacionadas com o dia a dia, homenagear os colaboradores de acordo com o “tempo de casa”, avaliar o desempenho do colaborador. Essas ações estimulam a qualidade de vida e permitem uma flexibilidade na vida pessoal que fará toda diferença na forma como seus funcionários atuam. Investir nas pessoas gera resultados, aumenta a qualidade e produtividade, melhora o clima organizacional e a motivação para o trabalho.

O desafio do endomarketing é transformar em produtividade valores passados aos funcionários, tais como honestidade, empatia, comprometimento, cordialidade, colaboração (BEKIN, 1995).

A busca do fortalecimento e construção de relacionamentos, compartilhando os objetivos da empresa e fortalecendo estas relações, as empresas que querem garantir sobrevivência no mercado precisam criar um diferencial para ser competitivo.

O colaborador adquire a visão do cliente externo e quando isso ocorre, a compreensão sobre o negócio torna-se mais significativa, melhora a identificação para os processos.

Quando a organização se torna compreensiva e capta corretamente aquilo que o colaborador deseja, sua ideia, sua sugestão, sua reclamação, seu desejo de expressar no ambiente organizacional o endomarketing propõe ações e benefícios para as empresas.

O colaborador que compreende o negócio da empresa em que atua, sua visão sobre a importância do seu papel na empresa. Um colaborador consciente sobre o seu valor na organização tem mais segurança de explorar o potencial criativo e de apresentar inovações.

3 ASPECTOS METODOLÓGICOS

A metodologia é a parte fundamental que visa caminhos para se chegar aos objetivos propostos. Para Demo (1984, p. 67), “pesquisar é, antes de tudo, dialogar de forma inteligente com a realidade”.

Este estudo caracteriza-se como pesquisa exploratória, pois trabalha com levantamentos bibliográficos, entrevistas e estudo de caso.

De acordo com Honorato (2004), entende-se que a pesquisa exploratória tem como principal objetivo descobrir ideias, percepções, gerar hipóteses precisas para um estudo mais aprofundado.

A pesquisa bibliográfica procura explicar um problema a partir de referências teóricas publicadas em livros, revistas, etc. Qualquer espécie de pesquisa, em qualquer área, supõe e exige uma pesquisa bibliográfica prévia (RAMPAZZO, 2005, p. 53).

Para dar sustentação prática à teoria apresentada neste estudo, buscou-se por intermédio de um Estudo de Caso, verificar como a empresa Cooxupé trabalha o endomarketing. As informações que consolidam esta pesquisa foram coletadas no período

de 20 a 24 de outubro de 2014, a partir de entrevista estruturada. Nesse tipo de entrevista, de acordo com May (2004, p. 149) a diferença central “é o seu caráter aberto”, ou seja, o entrevistado responde as perguntas dentro de sua concepção. O pesquisador não deve perder de vista o seu foco. Gil (1999, p. 120) explica que “o entrevistador permite ao entrevistado falar livremente sobre o assunto, mas, quando este se desvia do tema original, esforça-se para a sua retomada”.

O estudo de caso “é uma investigação empírica que investiga um fenômeno contemporâneo dentro de seu contexto de vida real, especialmente quando os limites entre o fenômeno e o contexto não estão claramente definidos”. (YIN, 2005, p. 32)

Com o objetivo de conhecer se a referida Cooperativa utiliza o endomarketing, elaborou-se um questionário contendo perguntas de múltiplas escolhas e uma série de afirmações que poderiam ser usadas para descrever o grau de importância que a empresa em que trabalham dá para obter o comprometimento dos funcionários e melhor atender seus consumidores. Para essas afirmativas, utilizou-se uma escala de 1 a 7, sendo 7 “Concordo totalmente” e 1 “Discordo totalmente”. Sessenta (60) funcionários foram abordados para responder o questionário (Apêndice A), compreendendo uma amostra significativa de 50% do total de colaboradores.

4 RESULTADOS E DISCUSSÕES

4.1 Apresentação e Tabulação dos Dados

A empresa selecionada para este estudo é a Cooxupé (Cooperativa Regional de Cafeicultores em Guaxupé). Sendo que o Núcleo da Cooxupé, situado em Monte Carmelo, Minas Gerais, conta com 120 colaboradores fixos, ao todo a Cooxupé possui mais de 12 mil cooperados que vivem da agricultura familiar. Com mais de 80 anos de história, a Cooperativa recebe café produzido de mais de 200 municípios de sua área de ação, os quais localizam-se nas regiões do Sul de Minas, Cerrado Mineiro e Vale do Rio Pardo e no estado de São Paulo.

4.1.1 Análise dos dados

Para melhor compreensão e uniformização das informações contidas no questionário aplicado, apresentou-se no início do formulário o conceito genérico do termo “endomarketing”. Desta forma, permite-se um entendimento acerca do tema proposto e, em seguida buscou-se conhecer na percepção dos respondentes, as práticas de endomarketing realizadas pela empresa Cooxupé. (Tabela1).

Tabela 1 – Práticas de endomarketing realizadas pelo Núcleo Cooxupé

Práticas de Endomarketing	Respondentes	%
1 - Avaliação de desempenho	37	62%
2 - Reconhecimento pelo bom desempenho	36	60%
3 - Programa de Qualidade de vida	21	35%
4 - Jornais e revistas com informações institucionais	16	27%
5 - Programa de recrutamento com regras claras	26	42%
6 - Comunicação interna de forma clara	24	40%

Fonte: Dados da pesquisa (2014).

Do total de respondentes, 62% afirmam que a avaliação de desempenho é uma prática de endomarketing realizada pela Cooxupé. 60% disseram que o reconhecimento pelo bom desempenho é praticado pela empresa, 42% responderam que os programas de recrutamento têm regras claras. 40% afirmam que na empresa a comunicação interna ocorre de forma clara. 35% destacam os programas de qualidade, nas práticas do endomarketing. Apenas 27% dos respondentes afirmaram que jornais e revistas com informações institucionais são praticadas pela empresa.

Os resultados demonstram que as práticas de endomarketing oferecidas, precisam ser claras, disponíveis, públicas para o devido conhecimento do funcionário.

O endomarketing deve propiciar a participação, e para sua implantação e sucesso, os gestores devem buscar a integração, a comunicação e a autoestima dos funcionários, devendo acontecer em todos os níveis e em todos os momentos do funcionário na empresa (BRUM, 2003).

Para conhecer o perfil dos respondentes desta pesquisa, buscou-se conhecer os níveis dos cargos e o tempo de trabalho dos respondentes. (Tabelas 2 e 3, respectivamente).

Tabela 2 – Níveis dos cargos dos respondentes

Níveis dos Cargos dos Respondentes	Quantidade	%
1 - Executivo (Direção)	1	1%
2 – Gerencial	7	12%
3 – Operacional	52	87%

Fonte: Dados da pesquisa (2014).

O cargo executivo representa apenas 1% dos entrevistados, já o cargo operacional obteve o maior percentual com 87%, e o nível gerencial 12%.

Tabela 3 – Tempo de trabalho na empresa

Tempo que trabalha na empresa	Quantidade	%
1 - Menos de 1 ano	14	24%
2 - 1 a 3 anos	8	14%
3 - 3 a 5 anos	9	15%
4 - Mais de 5 anos	28	47%

Fonte: Dados da pesquisa (2014).

Conforme Tabela 3, 47% dos respondentes possuem mais de cinco anos de trabalho no Núcleo Couxupé de Monte Carmelo, e 24% menos de um ano de trabalho. Já os entrevistados entre 1 e 5 anos correspondem a 29%.

Para avaliar as ações de endomarketing, elaborou-se uma série de afirmações para descrever o grau de importância que a empresa analisada dá para obter o comprometimento dos funcionários e melhor atender a seus consumidores. Utilizou-se uma escala de 1 a 7, sendo 7 “Concordo totalmente” e 1 “Discordo totalmente”; os respondentes marcaram até que ponto concordam ou discordam de cada afirmação que descreve o ambiente de trabalho.

Para a consolidação do nível de concordância em percentual (%), agrupou-se as opções 1, 2 e 3 como Discordo Totalmente e as opções 5, 6 e 7 como Concordo Totalmente.

Na Tabela 4, são apresentados os resultados em percentual (%).

Tabela 4 – Ações de endomarketing no ambiente interno organizacional

Legenda						
1	2	3	4	5	6	7
Discordo Totalmente	Discordo Parcialmente	Discordo	Não concordo, nem discordo	Concordo	Concordo Parcialmente	Concordo Totalmente

Ver Legenda	1	2	3	4	5	6	7
	Percentual (%) de Concordância das Afirmativas						
1. Tenho excelente conhecimento sobre os produtos e serviços oferecidos.	35			8			57
2. Tenho liberdade de expressão para reclamar e/ou propor mudanças internas.	33			22			45
3. A empresa em que trabalho se preocupa em estabelecer uma relação de proximidade com seus colaboradores.	33			17			50
4. A empresa cumpre os preceitos legais e os regulamentos sobre a segurança e medicina do trabalho.	17			13			70
5. Os instrumentos de comunicação, utilizados na empresa, cumprem com seu papel de repassar um bom nível de informações aos funcionários.	23			24			53
6. Sempre participo dos programas de treinamentos oferecidos pela empresa, tais como: cursos, palestras e seminários.	23			18			59
7. Sempre sou informado e participo das atividades de integração na empresa.	33			13			54
8. A empresa em que trabalho estimula e apoia a criatividade.	25			33			42
9. Conheço bem sobre a missão, visão, valores e os objetivos da empresa.	20			13			67
10. A jornada de trabalho que realizo é suficiente para cumprir as tarefas para as quais sou designado.	15			8			77
11. A empresa oferece um bom plano de carreira aos funcionários.	37			16			47
12. Os benefícios oferecidos pela empresa são excelentes.	15			22			63
13. Avalio com eficiência os canais de comunicação da empresa.	18			22			60
14. Recomendo a empresa para parentes e amigos trabalharem.	27			15			58

Fonte: Dados da pesquisa (2014).

Analisando as respostas mencionadas na Tabela 4, a afirmação (1), tenho excelente conhecimento sobre os produtos e serviços oferecidos, os respondentes que opinaram por discordo totalmente representam 35%. Os que concordam totalmente com a afirmação representam 57%. Apenas 8% afirmaram que não discorda totalmente e não concorda totalmente.

Pode-se verificar na afirmação (2), tenho liberdade de expressão para reclamar e/ou propor mudanças internas, que 45% dos entrevistados opinaram por concordo totalmente,

33% responderam que discordam totalmente e 22% não discordo totalmente e não concordo totalmente.

Na afirmação (3), a empresa em que trabalho se preocupa em relação de proximidade com seus colaboradores, pode-se visualizar que 50% dos respondentes opinaram por concordo totalmente, em seguida, 33% afirmaram que discordam totalmente. Já 17% opinaram por não discordo totalmente e não concordo totalmente.

Conforme a afirmação (4), a empresa cumpre os preceitos legais e os regulamentos sobre a segurança e medicina do trabalho, 70% dos entrevistados afirmaram que concordam totalmente, 17% discordam totalmente. Já 13% opinaram por não discordo totalmente e não concordo totalmente.

A afirmação (5), os instrumentos de comunicação, utilizados na empresa, cumprem com seu papel de repassar um bom nível de informações aos funcionários, 53% dos respondentes afirmaram que concordam totalmente, 23% discordam totalmente, em seguida, 24% não discordam totalmente e não concordam totalmente.

No entendimento de Bekin (2004), endomarketing é o processo cujo foco é alinhar, sintonizar e sincronizar o público interno para, então, implementar e operacionalizar a estrutura organizacional da organização.

Na afirmação (6), 59% dos respondentes opinaram que concordam totalmente que participam dos programas de treinamentos oferecidos pela empresa, tais como: cursos, palestras e seminários. Já 23% responderam que discordam totalmente. E, 18% opinaram que não discordam e nem concordam totalmente.

Em seguida, na afirmação (7), sempre sou informado e participo das atividades de integração na empresa, 54% dos entrevistados responderam concordo totalmente, já 33% opinaram por discordo totalmente, em seguida 13% reponderam que não discordo totalmente e não concordo totalmente.

Na afirmação (8), a empresa em que trabalho estimula e apoia a criatividade, 42% dos respondentes no Núcleo Cooxupé de Monte Carmelo opinaram por concordo totalmente. Em seguida, 25% por discordo totalmente, já 33% por não discordo totalmente e não concordo totalmente.

O endomarketing deve desenvolver nos funcionários uma consciência de que toda a ação deve voltar-se para a satisfação das necessidades dos clientes, segundo Bekin (2004).

Na afirmação (9), conheço bem sobre a missão, visão, valores e os objetivos da empresa, mostra que 67% dos colaboradores respondentes opinaram por concordo

totalmente, em seguida 20% que discordo totalmente, já 13% por não discordo totalmente e não concordo totalmente.

Pode-se visualizar na afirmativa (10), a jornada de trabalho que realizo é suficiente para cumprir as tarefas para as quais sou designado; que 77% dos entrevistados responderam que concordam totalmente. Já 15% dos colaboradores opinaram por discordo totalmente, em seguida 8% que não discordam totalmente e não concordam totalmente.

Quanto a afirmação (11), sobre se a empresa oferece um bom plano de carreira aos funcionários; identificou-se que no Núcleo Cooxupé, 47% dos pesquisados confirmaram que concordam totalmente, 37% discordam totalmente. Já 16% não discordam e nem concordam totalmente.

Na afirmação (12), os benefícios oferecidos pela empresa são excelentes; mostra que 63% dos colaboradores respondentes concordam totalmente. Em seguida, 15% opinaram por discordo totalmente, já 22% responderam por não discordo totalmente e não concordo totalmente.

Na afirmação (13), observa-se a eficiência dos canais de comunicação da empresa, sendo que 60% dos pesquisados concordam totalmente com essa afirmativa. Já, 18% opinaram por discordo totalmente e 22% responderam que não discordo totalmente e não concordo totalmente.

A satisfação de trabalhar na empresa, é de grande importância para o colaborador. “Endomarketing nada mais é do que dar ao funcionário educação, carinho e atenção, tornando-o bem preparado e bem informado para que possa tornar-se também uma pessoa criativa e feliz, capaz de surpreender, encantar e entusiasmar o cliente” (BRUM, 2000, p. 34).

É fundamental, tornar o funcionário aliado no negócio, fazer com que ele sinta-se responsável pelo seu desempenho, bem como pelo sucesso da empresa. Para tanto vender o produto para o funcionário passa a ser tão importante quanto para o cliente. (BEKIN, 1995)

Por fim, na afirmação (14), recomendo a empresa para parentes e amigos trabalharem, pode-se observar que 58% dos pesquisados responderam que concordam totalmente com a afirmativa, 27% discordam totalmente. Já 15% opinaram por não discordo totalmente e não concordo totalmente.

Na abordagem junto aos funcionários da empresa analisada, buscou-se conhecer as principais causas de um atendimento prestado com qualidade. Para tanto, solicitou-se aos

pesquisados que enumerasse as causas em escala de 1 a 6 por ordem de importância (sendo 1 extremamente importante e 6 nada importante). (Tabela 5)

O endomarketing melhora a comunicação, o relacionamento e estabelece uma base motivacional para o comprometimento entre as pessoas e das pessoas com o sistema (CERQUEIRA, 1994).

Tabela 5 – Causas de um atendimento com qualidade.

Causas de um atendimento com qualidade	Quantidade	%
1 - Quantidade de funcionários	50	83%
2 - Qualidade das normas e produtos	47	78%
3 - Salários	49	82%
4 - Condições Físicas	50	83%
5 - Comunicação e Organização	46	77%
6 - Reconhecimento do Trabalho	47	78%

Fonte: Dados da pesquisa (2014).

Identifica-se que 83% dos pesquisados responderam que a quantidade de funcionários e as condições físicas são as principais causas para um atendimento prestado com qualidade. 82% apontaram o salário, 78% definiram como causa a qualidade das normas e produtos e também o reconhecimento do trabalho, e por fim 77% responderam que a comunicação e organização são as principais causas de um atendimento prestado com qualidade.

Conforme, as ações de endomarketing analisadas na empresa pesquisada, em seu ambiente interno organizacional, o grau de concordância, utilizando uma escala de 1 sendo, “Discordo totalmente” e com 4, sendo, “Não concordo, nem discordo”, e com 7, sendo, “Concordo totalmente”, demonstrou que as ações de endomarketing refletem positivamente nos resultados organizacionais, atuando nas necessidades e desejos do seus cliente internos e externos, promovendo assim a sua eficácia.

5. CONSIDERAÇÕES FINAIS

Empresas que desejam se diferenciar no mercado por intermédio da valorização do capital humano acreditam na intensa comunicação de seus objetivos para a força de trabalho, constroem relacionamentos com o seu público interno, harmonizando e fortalecendo as relações profissionais.

Por intermédio das ações de endomarketing a empresa busca nos seus colaboradores comprometimento, motivação, inovação, comunicação e integração. E, mediante este estudo, identifica-se que ações do endomarketing proporcionam resultados satisfatórios no desenvolvimento da comunicação e integração organizacional. Desta maneira, conforme apontam os resultados da pesquisa aplicada no Núcleo Cooxupé, 57% dos respondentes (tabela 4) opinaram que concordam totalmente que tem um excelente conhecimento dos produtos e serviços oferecidos pela cooperativa. Destacando o problema da pesquisa, confere-se que a empresa utiliza ações do endomarketing e que suas habilidades direcionam comunicação e integração na estrutura da organização

Considerando, o objetivo geral, deste estudo, que é caracterizar as aplicabilidades do endomarketing e sua eficácia organizacional, pode-se confirmar que a Cooperativa Cooxupé intensifica suas ações, e os resultados da pesquisa evidenciam que 62% dos respondentes (tabela 1), afirmaram que tem prática interna de opinar nas avaliações de desempenho. Outro percentual que concretiza o objetivo geral, são os 60% dos pesquisados (tabela 1) que opinaram que tem práticas internas de reconhecimento pelo bom desempenho, demonstrando que a organização tem boas práticas de aplicabilidades do endomarketing. Os resultados da pesquisa evidenciam na tabela (4), que 50% dos respondentes, opinaram que a empresa preocupa-se em estabelecer a proximidade dos seus colaboradores.

A implantação do endomarketing na empresa pesquisada foi um ponto a ser ressaltado, conforme tabela (4), 53% dos pesquisados opinaram que os instrumentos de comunicação têm um bom nível de informações a serem repassadas aos funcionários. A organização pesquisada obteve um resultado favorável na questão do objetivo de como criar ambiente interno de integração; 54% dos pesquisados, opinaram que participam das atividades internas de integração, o que facilita para a empresa a construção de pensamentos e ideias que colaboram na elaboração das estratégias organizacionais. Considerando nos objetivos, que é identificar os pontos fortes e fracos na comunicação e integração, a Cooperativa Cooxupé, obteve um resultado muito favorável, que agrega um ponto forte na comunicação e integração na pesquisa, 60% dos respondentes opinaram, que avalia com eficiência os canais comunicação da empresa, não sendo identificado pontos fracos.

Mediante a fundamentação teórica e o estudo de caso realizado, conclui-se que o endomarketing proporciona resultados satisfatórios para desenvolver uma comunicação e integração eficientes na organização.

As organizações inseridas no mercado competitivo e inovador apostam no endomarketing como ferramenta de comunicação e integração, predominam em seu ambiente interno ações de melhorias para o desenvolvimento e conscientização dos colaboradores e dos seus valores dentro das mesmas. Proporcionam a eles além de uma visão maior do negócio da empresa, a criatividade, a inovação e a liberdade de trabalho.

As empresas devem seguir o processo de aplicabilidade do endomarketing, principalmente àquelas que acreditam na valorização do capital humano e na sua capacidade de agregar bons resultados. Com o endomarketing ocorre o fortalecimento das relações e, naturalmente o compartilhamento dos objetivos, contribuindo para a competitividade empresarial.

REFERÊNCIAS:

BEKIN, S, F. **Endomarketing: Como praticá-lo com Sucesso.** São Paulo, SP, Pearson Pretice Hall, 2004, 54p.

BEKIN, Saul, F. **Conversando sobre endomarketing: um ciclo de entrevistas com Saul Fangaus Bekin.** São Paulo, SP, Makron Books, 1995, 39p.

BRUM, Análise, Medeiros. **Endomarketing como estratégia de gestão: encante seu cliente interno.** Porto Alegre, RS, LePM,1998,179p.

BRUM, Analise Medeiros. **Face a face com o endomarketing: o papel estratégico das lideranças no processo da informação.** Porto Alegre, RS, LePM, 2005, 149p.

BRUM, Analise, M. **Endomarketing de A a Z : como alinhar o pensamento das pessoas á estratégia da empresa.** São Paulo, SP, 2010, p.56.

BRUM, Analise, M. **ENDOMARKETING.** Porto Alegre, RG, Ortiz, 1994, p.123.

BRUM, Analise, M. **Um olhar sobre o marketing interno.** Porto Alegre, RS, L&PM, 2000, 4p.

BRUM, Analise, M. **Respirando Endomarketing.** Porto Alegre, RS, L&PM Editores, 2003, 52p.

CERQUEIRA, Wilson. **Endomarketing: educação e cultura para qualidade.** Rio de Janeiro, RJ, Qualitymark, ed. 2, 2002,51p.

CERQUEIRA, Wilson. **Endomarketing**: educação e cultura para qualidade. Rio de Janeiro, RJ, Qualitymark, ed. 1, 1994,54p.

CHIAVENATO, Idalberto. **Administração**: Teoria, Processo e Prática. Rio de Janeiro, RJ, Elsevier Editora Ltda. 2007, 96p.

DEMO, P. **Avaliação participante**: Algumas ideias para discussão. São Paulo, SP, Atlas, 1984,67p.

ELESBON, Luciana, A, B. **As contribuições do endomarketing para um melhor atendimento na prestação dos serviços bancários**: Um estudo de caso. Colatina, ES, Qualit@s Revista Eletrônica, vol.13, 2012, p.3. Disponível em: <http://www.revista.uepb.edu.br>. Acessado em 22 de setembro de 2014.

GIL, A, C. **Métodos e técnicas de pesquisa social**. São Paulo, SP, Atlas, 1999, 120p.

GRONROOS, Christian. **O Gerenciamento de serviços e Marketing**: gestão dos momentos de verdade na competição serviço. Universidade de Minnesota, USA, Lexington Books, 1990, p.40.

GRONROOS, Christian. **Marketing**: gerenciamento e serviços. Rio de Janeiro, RJ, Elsevier, 2009, p.330.

HONORATO, Gilson. **Conhecendo o marketing**: inclui casos brasileiros em marketing. Barueri, SP, 2004,96p

MAY, Tim. **Pesquisa Social**: Questões, métodos e processos. Porto Alegre, RS, Artmed, 2004,149p.

KOTLER, P. **Administração de marketing**, São Paulo, SP, Prentice Hall, 10ed, 2000, p.65.

KOTLER, P. **Administração de Marketing**: Análise, Planejamento, Implantação e Controle. São Paulo, SP, Atlas, 3ed. 1994, p.36.

RAMPAZZO, Lino. **Metodologia científica**: para alunos dos cursos de graduação e pós-graduação. São Paulo, SP, Editora Loyola, 3ed. 2005, 53p.

YIN, Robert K. **Estudo de Caso – Planejamento e Método**. Editora Bookman, Porto Alegre, 2005.

APÊNDICE A – QUESTIONÁRIO

O ENDOMARKETING COMO FERRAMENTA DE COMUNICAÇÃO E INTEGRAÇÃO NAS ORGANIZAÇÕES

Endomarketing representa um conjunto de práticas aplicadas pela organização, com o objetivo de obter, ou aumentar o comprometimento dos seus funcionários (CERQUEIRA, 1994). O endomarketing é como uma tarefa bem sucedida de contratar, treinar e motivar funcionários com intuito de atender bem aos consumidores (KOTLER, 2000).

Partindo desses conceitos, assinale as alternativas que você considera ser **PRÁTICAS DE ENDOMARKETING**:

<input type="checkbox"/> Avaliação de desempenho	<input type="checkbox"/> Jornais e revistas com informações institucionais
<input type="checkbox"/> Reconhecimento pelo bom desempenho	<input type="checkbox"/> Programa de recrutamento com regras claras
<input type="checkbox"/> Programa de qualidade de vida	<input type="checkbox"/> Comunicação interna de forma clara

1) Nível do cargo que você ocupa na empresa: Executivo “Direção” Gerencial Operacional

2) Tempo em que trabalha nessa empresa: Menos de 1 ano 01 a 3 03 a 5 Mais de 5

3) Abaixo, há uma série de afirmações que poderiam ser usadas para descrever o **grau de importância que a empresa em que trabalha** dá para obter o comprometimento dos funcionários e melhor atender seus consumidores. Utilizando uma **escala de 1 a 7**, com **7** sendo **“Concordo totalmente”** e **1** sendo **“Discordo totalmente”**, assinale até que ponto você concorda ou discorda de cada afirmação que descreve o ambiente de trabalho:

	Discordo totalmente			Concordo totalmente			
1. Tenho excelente conhecimento sobre os produtos e serviços oferecidos.	1	2	3	4	5	6	7
2. Tenho liberdade de expressão para reclamar e/ou propor mudanças internas.	1	2	3	4	5	6	7
3. A empresa em que trabalho se preocupa em estabelecer uma relação de proximidade com seus colaboradores.	1	2	3	4	5	6	7
4. A empresa cumpre os preceitos legais e os regulamentos sobre a segurança e medicina do trabalho.	1	2	3	4	5	6	7
5. Os instrumentos de comunicação, utilizados na empresa, cumprem com seu papel de repassar um bom nível de informações aos funcionários.	1	2	3	4	5	6	7
6. Sempre participo dos programas de treinamentos oferecidos pela empresa, tais como: cursos, palestras e seminários.	1	2	3	4	5	6	7
7. Sempre sou informado e participo das atividades de integração na empresa.	1	2	3	4	5	6	7
8. A empresa em que trabalho estimula e apoia a criatividade.	1	2	3	4	5	6	7
9. Conheço bem sobre a missão, visão, valores e os objetivos da empresa.	1	2	3	4	5	6	7
10. A jornada de trabalho que realizo é suficiente para cumprir as tarefas para as quais sou designado.	1	2	3	4	5	6	7
11. A empresa oferece um bom plano de carreira aos funcionários.	1	2	3	4	5	6	7
12. Os benefícios oferecidos pela empresa são excelentes.	1	2	3	4	5	6	7
13. Avalio com eficiência os canais de comunicação da empresa.	1	2	3	4	5	6	7
14. Recomendo a empresa para parentes e amigos trabalharem.	1	2	3	4	5	6	7

4. Enumere as principais **causas de um atendimento prestado COM qualidade** em **escala de 1 a 6** por **ordem de importância** (sendo **1** extremamente importante e **6** nada importante):

PRINCIPAIS CAUSAS	CLASSIFICAÇÃO						PRINCIPAIS CAUSAS	CLASSIFICAÇÃO					
	1	2	3	4	5	6		1	2	3	4	5	6
1. Quantidade de funcionários							4. Condições Físicas						
2. Qualidade normas e produtos							5. Comunic e Organização						
3. Salários							6. Reconhecimento						