

**Anais do
V Seminário Multidisciplinar ENIAC Pesquisa 2014
V Encontro Da Engenharia Do Conhecimento Eniac
V Encontro De Iniciação Científica Eniac
V Fábrica de Artigos**

CULTURA ORGANIZACIONAL: ANÁLISE DE UMA EMPRESA NACIONAL DE TECNOLOGIA

*ORGANIZATIONAL CULTURE: ANALYSIS OF A NATIONAL
TECHNOLOGY COMPANY*

**Júlio Jovito Soares
Mônica Ma. Martins de Souza**

Júlio Jovito Soares é Administrador de Empresas (Unipar, 2012). Servidor público em Itabirito MG.

Mônica Maria Martins de Souza é Psicóloga CRP:10263MG/ES, Jornalista MTE:0067950SP, Doutora em Comunicação e Semiótica PUCSP. Pesquisa de Pós doc em curso: Tecnologia da Informação e Comunicação - TIC EAD. Mestre em Administração Mackenzie SP. Especialista em Docência, em Adm de RH e em Tecnologia Educacional. Atual Editora da Revista Acadêmica: Augusto Guzzo. Avaliadora INEP. Profa da Pós-Graduação do Mackenzie. Profa de Jornalismo, Publicidade, Propaganda e Marketing da Universidade UNIP. Nas Faculdades Integradas Campos Salles – FICS Prof de Psicologia no curso de Administração. Pesquisadora nas Faculdades de Tecnologia Eniac- FAPI C de Guarulhos, SP.

RESUMO

O resultado das análises da cultura organizacional de uma empresa nacional de tecnologia indicou que a empresa é um bom lugar para se trabalhar. Embora seja bom o ambiente pode melhorar se for criado um

planejamento estratégico para o futuro, com implantação de novas ferramentas de pesquisa de avaliação de desempenho. Em respostas às questões, os funcionários indicaram que a empresa atende as necessidades básicas dos funcionários. Porém deve ficar atenta para otimizar o nível de comunicação interpessoal nos diversos níveis da empresa. O investimento em treinamento deve priorizar as atividades realizadas pelos

colaboradores com intuito de promover a melhoria contínua. Os colaboradores motivados no desempenho das suas atividades contribuem para a mudança e otimização da cultura organizacional.

Palavras-chave: Cultura organizacional, empresa, tecnologia.

ABSTRACT

The result of the analyses of the organizational culture of a national technology company indicated that the company is a good place to work. Although it's good the environment can improve if we created a strategic planning for the future, with deployment of new tools for research performance assessment. In answers to questions, officials indicated that the company meets the basic needs of employees. However should pay special attention to optimize the level of interpersonal communication at various levels of the company. The investment in training should prioritize the activities carried out by the employees in order to promote continuous improvement. Motivated employees in the performance of its activities contribute to change and optimization of organizational culture.

Keywords: organizational culture, company, technology.

INTRODUÇÃO

A compreensão da análise da cultura organizacional possibilita indicação de melhorias para a empresa. Essa possibilidade se torna viável a partir de uma criteriosa

pesquisa da cultura organizacional. Esta pesquisa investigou os funcionários de uma empresa de Tecnologia de economia mista em Belo horizonte, apontando os aspectos críticos que devem ser melhorados na cultura organizacional.

1. PROPOSTA DE ANALISE DA CULTURA

A pesquisa propõe a análise da cultura para detectar a imagem da empresa percebida pelos funcionários; organizar um diagnóstico para identificar os aspectos que mais afetam o ambiente organizacional; apresentar formas alternativas que possam e sugerir melhoras em prol da cultura Organizacional após a verificação dos fatos.

A justificativa desta pesquisa é apresentar por meio da análise da pesquisa da cultura de uma empresa de prestação de serviços tecnológicos, que a falta de motivação e os conflitos no ambiente de trabalho denunciam ausência de engajamento e comprometimento organizacional.

Atingir o nível de satisfação organizacional pressupõe duas diretrizes; uma de natureza social e outra econômica. A primeira remete aos cuidados com a qualidade de vida dos funcionários no trabalho, a segunda, a melhoria da produtividade da empresa, atendendo as necessidades dos clientes. Assim, a prioridade da empresa de tecnologia observada é encontrar uma ferramenta capaz de administrar a cultura organizacional de forma estratégica, proporcionando qualidade de vida aos funcionários para que estes atinjam o sucesso nos negócios e a satisfação dos clientes.

O referencial teórico apresenta os principais conceitos necessários ao desenvolvimento do trabalho tendo como base fontes bibliográficas dos seguintes autores: Lacombe (2003), Lima (2004), (MAXIMIANO, 2000) Chiavenato (1999, 2000, 2004 e 2005) entre outros que fazem referência à cultura organizacional. A abordagem teórica dos autores permitirá a compreensão para se desenvolver a presente investigação.

A metodologia utilizada na empresa para detectar a cultura negativa ou positiva, realizará uma investigação *in loco* por meio de questionários, entrevistas e relatos dos colaboradores. Conforme a linha de pensamento proposta por Roesch (1999), o papel do cientista social deve ser o estudo objetivo, apreciando as diferentes construções que atribuem significados às experiências das pessoas. Na pesquisa não basta estudar somente as causas, e sim todo o ambiente no qual o funcionário está exposto. Por isso a pesquisas abrigoará técnicas de coletas como instrumentos confiáveis; tratamento dos dados e informações que possibilitem a análise sistemática do processo. Conforme o Lima (2004) a análise das descrições, as discussões, análises e reflexões permitem ao pesquisador dispor de referencial para a fundamentação e solução do problema investigado. Assim, a investigação irá considerar os fatos que induzem os funcionários a apresentarem comportamentos interpretados como aceitos ou rejeitados pelas normas organizacionais. O presente estudo caracteriza-se em relação aos seus objetivos pela sua aplicação prática, tendo como base a classificação apresentada por Vergara (2005, p. 46) que qualifica a pesquisa com relação a

dois aspectos que seriam quanto aos fins e quanto aos meios.

Quanto aos fins, a pesquisa pode ser considerada exploratória e descritiva. Exploratória por que teve como finalidade investigar através de uma pesquisa empírica e teórica os problemas apresentados em relação ao tema em questão. Descritiva por que procurou descrever características, percepções e expectativas do tema e do ambiente analisado, estabelecendo assim relações entre as variáveis apresentadas. Esse tipo de pesquisa é caracterizado por possuir objetivos bem definidos, procedimentos formais, ser bem estruturada e dirigida para soluções de problemas.

A pesquisa exploratória que tem como objetivo proporcionar familiaridade com o problema, a tornará mais explícita e permitirá a construção de hipóteses. O objetivo principal é o aprimoramento de ideias e a descoberta de intuições. A descritiva tem o objetivo descrever as características da população ou fenômeno ou, estabelecer relações entre as variáveis. Uma das características mais significativas desse tipo de pesquisa é a utilização de técnicas padronizadas, coleta de dados por meio do questionário e a observação sistemática (GIL, 2002). Quanto aos meios, a pesquisa é de campo, *in loco* e bibliográfica. Esta classificação se justifica porque coletará dados primários na empresa, fará entrevistas, questionários e técnicas de observação participativa. Classifica-se como bibliográfica, porque a fundamentação teórica metodológica do trabalho será realizada investigando materiais de livros e artigos científicos. Os livros e documentos escritos são informações necessárias para progressão da investigação do tema. A pesquisa de

campo pressupõe a apreensão das variáveis investigadas, onde, quando e como ocorreram, por isso a escolha da empresa para “coletar os materiais de forma sistematizada, registrá-los, selecioná-los e organizá-los sem qualquer tipo de manipulação (LIMA, 2004, p. 38)”.

A classificação como quantitativa e qualitativa, se deve ao caráter quantitativo utilizando os aspectos quantitativos. Assim traduzirá em estatísticas as opiniões e informações e promoverá a sua classificação e análise. A caracterização de caráter qualitativo é devido à interpretação das informações obtidas pelas opiniões pesquisadas, numa relação dinâmica entre as variáveis investigadas.

As informações obtidas serão classificadas e analisadas sob a ótica dos conceitos teóricos. A pesquisa abordará estudos qualitativos, na busca de dados primários e secundários, objetivando a geração de variáveis e atributos que servirão para estruturar o instrumento de coleta de dados - questionário e entrevista. Após identificar, analisar e classificar as variáveis, será desenvolvido e aplicado o questionário e a entrevista a ser aplicado, com o objetivo de coletar os dados. Os resultados obtidos resultarão no diagnóstico da organização que permitirá a elaboração de propostas dos planos de melhoria para apresentar as soluções possíveis para os problemas encontrados. A análise teórica inicia observando o papel da cultura na administração geral da empresa.

2. CONCEITOS E ANÁLISES DA CULTURA ORGANIZACIONAL

De acordo com Marras (2000, p.289) toda empresa possui uma cultura própria que identifica seus costumes, crenças e valores, é pela sua cultura que a empresa fixa a marca do seu perfil e também orienta ou controla o comportamento daqueles que a formam. A responsabilidade de conhecer, analisar e acompanhar a evolução da cultura organizacional é uma das grandes tarefas da gestão da administração estratégicas de Recursos Humanos.

Cultura organizacional é o modelo de pressupostos básicos que um grupo assimilou na medida em que resolveu os seus problemas de adaptação externa e integração interna e que, por ter sido suficientemente eficaz, foi considerado válido e repassado (ensinado) aos demais (novos) membros como a maneira correta de perceber, pensar e sentir em relação àqueles problemas. (MARRAS, 2000 p. 290)

Para Luz (2003, p.14) a cultura organizacional influencia o comportamento de todos os indivíduos e grupos dentro da organização. Ela impacta o cotidiano da organização: suas decisões, as atribuições de seus funcionários, as formas de recompensas e punições, as formas de relacionamento com seus parceiros comerciais, seu mobiliário, o estilo da liderança adotado, o processo de comunicação, a forma como seus funcionários se vestem e se portam no ambiente de trabalho, seu padrão arquitetônico, sua propaganda e assim por diante. Nesse sentido, a cultura de uma empresa acaba reforçando o comportamento de seus membros, determinando o que deve ser

seguido e repudiando o que deve ser evitado. Portanto, além de um significado simbólico, de representações ela também exerce um sentido político e de controle.

De acordo com Chiavenato (2004, p.100), a cultura organizacional representa as formas informais e não escritas que orientam o comportamento dos membros de uma organização no dia a dia e que direcionam suas ações para a realização dos objetivos organizacionais. Ela é o conjunto de hábitos e crenças estabelecidos através de normas, valores, atitudes e expectativas compartilhadas por todos da organização. A cultura espelha a mentalidade que predomina em uma organização.

Na avaliação de Lacombe (2005, p. 229) cultura organizacional é o conjunto de valores em vigor numa empresa, suas relações e sua hierarquia, definindo os padrões de comportamento e de atitudes que governam as ações e decisões mais importantes da administração. Pode também ser considerada como crenças em relação ao que é importante na vida e expectativas sobre o comportamento dos membros da organização. A cultura organizacional está intimamente vinculada às premissas básicas que fundamentam os objetivos gerais e as políticas de uma organização. A cultura condiciona, portanto, as políticas que orientam as ações e decisões.

Para Maximiano (2000, p.474) cultura pode é o conjunto de hábitos, valores crenças que as comunidades e grupos sociais envolvem e transmitem a seus integrantes e novas gerações de integrantes. A cultura representa a “moldura” pela quais fatos, objetos e pessoas são interpretados e avaliados.

2.1 Como é usada a cultura

Dentro das organizações, os administradores usam a cultura, explicitamente, por meio de credos, políticas e normas de procedimento, ou, implicitamente, por meio de práticas e decisões, como recurso para ajudar a definir: a forma como a estratégia de negócio é executada; a natureza de conduta com os seguintes públicos externos: clientes, órgãos governamentais, comunidades, meios de comunicação, acionistas, consultores especializados, prestadores de serviços; que tipos de pessoas devem ser admitidas na organização e como elas devem se desenvolver; os critérios que determinam o que é desempenho bem sucedido e quem deve ser promovido; quem progride na organização; os tipos de comportamento que são desencorajados e que conduzem à censura, ao rebaixamento ou à demissão; os tipos apropriados de relações interpessoais, isto é, cooperação ou competição, individualismo ou colegiados, que estabelecem a partir da cultura, o ambiente do local de trabalho e o estilo de administração. A cultura da empresa é um recurso da administração que pode ser usada para alcançar os objetivos da mesma forma que a tecnologia, os insumos de produção, os equipamentos, os recursos financeiros e os recursos humanos. LACOMBE (2005, p. 231)

2.2 Características da Cultura Organizacional

Para Chiavenato (2004, p.101) a cultura organizacional reflete a maneira como cada organização aprendeu a lidar com seu ambiente. É uma complexa mistura de

pressuposições, crenças, comportamentos, e outras ideias que, tomadas juntas apresentam um modo particular de uma organização funcionar e trabalhar. Conforme Luthans apud Chiavenato (2004, p.101), a cultura organizacional apresenta seis características:

- 1) Regularidades nos comportamentos observados: as interações entre os participantes caracterizam-se por uma linguagem comum, terminologias próprias e rituais relacionados com condutas e diferenciais.
- 2) Normas: são padrões de comportamentos que incluem guia sobre a maneira de fazer as coisas.
- 3) Valores dominantes: são os principais valores que a organização advoga e espera que seus participantes compartilhem como qualidade do produto, baixo absenteísmo, alta eficiência.
- 4) Filosofia: são políticas que afirmam as crenças sobre como os empregados ou clientes devem ser tratados.
- 5) Regras: são guias estabelecidos e relacionados com o comportamento na organização, onde os novos membros devem aprender essas regras para serem aceitos no grupo.
- 6) O clima organizacional é o sentimento transmitido no local físico, por meio da cultura. Retrata como os participantes interagem, com os colegas, com os clientes e fornecedores, entre outros.

2.3 Formas de manifestação da Cultura Organizacional

Embora a cultura organizacional seja um tema intangível, ela se expressa e se materializa através dos fatores: Código de ética; Carta de princípios; Filosofia; Declaração da missão; Declaração dos valores; Slogans; Figuras folclóricas; Comportamento da organização e das pessoas. Nas organizações a cultura se manifesta de diferentes modos, através do comportamento dos funcionários (trajes, cortes de cabelo, forma como as pessoas são tratadas, assuntos discutidos, entre outros). Algumas empresas se caracterizam pelo vestuário de seus funcionários, pela forma como eles se apresentam, alguns slogans usados pela empresa também revelam seus traços, suas crenças, seus valores, seu modo de pensar e de agir. (LUZ 2003, p.18)

2.4 Indicador Significado

Identidade Grau de identificação das pessoas com a organização como um todo, mais do que com o grupo imediato ou colegas de profissão. Tolerância ao risco e à inovação. Medida da capacidade de organização de adaptar-se a situações novas, em contraposição a seu interesse em permanecer mantendo as tradições e as estruturas vigentes.

Individualismo Crença em que o indivíduo deve cuidar de si próprio e de sua família; crença em que o indivíduo é dono de seu próprio destino.

Coletivismo Crença em que os membros do grupo (parentes, organização, sociedade) preocupam-se com o bem-estar

comum. Participação Nível de participação das pessoas no processo de administrar a organização.

Adaptação Nível de preocupação da administração com os clientes, acionistas, empregados, em contraposição à preocupação consigo mesma.

2.5 Fatores que influenciam a Cultura Organizacional

Conforme Luz (2003, p.18) existem quatro fatores que influenciam a cultura organizacional:

1) Seus fundadores: esses líderes deixam marcas na história de uma organização. São figuras singulares para a cultura de uma empresa, impregnando-a com suas crenças, seus valores, seus estilos, etc.

2) Seu ramo de atividade: as empresas têm um perfil que as caracterizam. Esse perfil sofre também influências no ramo na qual as empresas atuam. Alguns ramos de atividade em função do tipo de produto ou serviço que produzem, ou do tipo de mercado em que operam, são mais sofisticados, mais exigentes do que os outros. Isso acaba impactando na tecnologia, na estrutura, no grau de sofisticação dos processos de trabalho, e também na própria qualidade de seus recursos humanos. Conseqüentemente, a cultura também é influenciada.

3) Dirigentes atuais: os dirigentes atuais também podem gerar forte influência sobre a cultura de uma empresa. Em algumas empresas, o ingresso de apenas um influente executivo pode modificar radicalmente a cultura. Tudo depende do grau de poder e da personalidade desse novo executivo.

4) Área geográfica na qual a empresa atua: a localização de uma empresa, também pode exercer forte influência sobre a sua cultura. Uma empresa localizada no interior pode ser muito diferente de uma instalada em uma cidade, enquanto que esta pode também ser muito diferente de uma outra instalada em uma capital. A escolaridade, o padrão cultural e o nível socioeconômico de uma determinada população vão imprimir valores, crenças e outros ingredientes a seus membros. Logo, isso se refletirá na cultura das empresas.

2.6 Tipos de Culturas e Perfis Organizacionais

De acordo com as pesquisas de Likert apud Chiavenato (2005 p. 129) definiu quatro perfis organizacionais tomando por bases variáveis como processo decisório, sistema de comunicações, relacionamento interpessoal e sistema de recompensas e punições. Em cada um dos perfis organizacionais, essas quatro variáveis se apresentam com diferentes características:

1) Sistema Autoritário Coercitivo: é o sistema mais duro e fechado que controla rigidamente tudo o que ocorre dentro da organização. É encontrada em indústrias que utilizam mão de obra intensiva e tecnologia rudimentar, como a construção civil ou a área de produção.

2) Sistema Autoritário Benevolente: é um sistema mais condescendente e menos rígido que o anterior. É encontrado em empresas industriais que utilizam tecnologia mais apurada e mão de obra mais especializada.

3) Sistema Consultivo: é um sistema que pende mais para o lado participativo do

que para o lado autocrático e impositivo. É encontrado em empresas de serviços, como bancos e financeiras e em certas áreas administrativas de empresas industriais mais avançadas.

4) Sistema Participativo: é o sistema administrativo democrático e aberto. É encontrado em empresas de propaganda e de consultoria, ou que utilizam tecnologia sofisticada e pessoal extremamente especializado e capacitado. Além de construir questionários para detectar as características da organização e conhecer o perfil organizacional, Likert também se preocupou em avaliar o comportamento humano na organização. Existem variáveis como o estilo de administração, as estratégias organizacionais, a estrutura organizacional, a tecnologia utilizada, que provocam estímulos que influenciam as pessoas.

2.7 Características de Culturas bem-sucedidas

Através de Kotter e Heskett apud Chiavenato (2004, p. 132) realizaram uma pesquisa para localizar os fatores que determinam as culturas organizacionais que conduzem uma organização para o sucesso. Verificaram que as organizações bem sucedidas adotam culturas não somente flexíveis, mas também sensitivas para acomodar as diferenças sociais e culturais de seus parceiros. Por outro lado, as pessoas tornam-se flexíveis e sensitivas pelo fato de participarem de várias organizações simultaneamente, a fim de trabalhar, lecionar, assessorar, consultar, comprar, alugar, comer, vestir, viajar, etc. As pessoas procuram se integrar às diferentes culturas organizacionais

para serem igualmente bem sucedidas. O que marca realmente uma organização é a sua própria personalidade, seu modo de viver e comportar, a sua mentalidade, o seu cerne. (CHIAVENATO, 2005 p. 132).

2.8 Relações entre Cultura e Clima Organizacional

Conforme Luz (2003, p. 20) apesar de o clima ser afetado por fatores externos à organização, como por exemplo, pelas condições de saúde, habitação, lazer e familiar de seus funcionários, assim como pelas próprias condições sociais, a cultura organizacional é uma das principais causas. Logo, entre cultura e clima há uma relação de causalidade. Segundo o autor, pode-se afirmar que cultura é a causa do clima é este é a consequência. Pode-se concluir que clima e cultura são fenômenos intangíveis, apesar de manifestarem-se também de forma concreta. Apesar de ser intangível, a cultura se manifesta através da arquitetura, das edificações, do modo de vestir e de se comportar do corpo de funcionários. A cultura desenvolve também através do relacionamento da empresa com os seus parceiros comerciais. A cultura se manifesta através dos rituais de uma empresa, de seus códigos, símbolos, que caracterizam o se dia a dia. Essa identidade vai influenciando positiva ou negativamente o estado de ânimo das pessoas que nela trabalham. Existe em algumas organizações grande rigor em seus aspectos disciplinares. Algumas são extremamente formais em suas relações de trabalho, enquanto que outras são demasiadamente informais. Como se vê, cada empresa tem o seu jeito de ser, o que a torna

um lugar especial, ou extremamente difícil para se trabalhar. Através dos conceitos de clima, expressos por alguns autores, pode-se inferir que cultura e clima são fenômenos complementares. Outra relação entre cultura e clima é que clima é um fenômeno temporal, refere-se ao estado de ânimo dos funcionários de uma organização em um dado momento. Já a cultura decorre de práticas recorrentes estabelecidas ao longo do tempo.

Dentre essas práticas analisa-se na cultura a comunicação, a motivação, as recompensas e punições, a remuneração organizacional, os planos de incentivo, os planos de benefícios sociais, os tipos de benefícios sociais, a classificação dos benefícios sociais, o reconhecimento como base motivacional, a qualidade de vida no trabalho, os meios para aumentar a satisfação no trabalho, a higiene do trabalho, a segurança do trabalho, a forma de se implantar um programa de bem-estar na organização, as relações com as pessoas, os conflitos, os resultados do conflito e a administração do conflito. Isso porque todos esses são geradores e consequência da cultura.

3. A DEFINIÇÃO DA POPULAÇÃO ORGANIZACIONAL DA EMPRESA PESQUISADA

A população-alvo desta pesquisa foram todos os funcionários da filial da empresa de tecnologia localizada em Belo Horizonte.

Para Marconi e Lakatos (1996 p. 37) a população "... é o conjunto de seres animados ou inanimados que apresentam pelo menos uma característica em comum". Na ocasião da

pesquisa, a empresa contava com 25 funcionários, distribuídos nas áreas de gerência técnica, analistas administrativos estoquistas e técnicos administrativos.

3.1 A coleta de dados

O método utilizado, no intuito de avaliar a cultura organizacional da empresa de tecnologia foi à elaboração de um questionário direcionado aos funcionários, com 36 questões sobre diversos aspectos relacionados ao ambiente da empresa que se encontra no Apêndice A desse trabalho. O questionário foi elaborado com base nas informações obtidas através da revisão de literatura e pesquisa participante, em que segundo Gil (2002, p. 55) "caracteriza - se pela interação entre pesquisadores e membros da situação investigada".

Lima (2004 p. 36) afirma que "o questionário corresponde a uma técnica de coleta de dados utilizada em pesquisas de campo de caráter quantitativo". É o resultado da formulação e da aplicação de uma série ordenada de questões que devem ser respondidas por escrito e na ausência do pesquisador. Com o objetivo de levantar dados que auxiliem na análise e compreensão do ambiente em relação à cultura organizacional realizou-se também uma entrevista estruturada com o gerente da empresa. O seu teor foi utilizado na análise e conclusão do trabalho. A entrevista é uma das técnicas mais usadas na coleta de dados, adequando-se na obtenção de informações em profundidade acerca do comportamento humano.

Análise do ambiente organizacional e a caracterização da empresa inclui análise do

ramo de negócio, prestação de serviços. Razão social da empresa. Gerente de equipe, Assistência técnica.

3.2 Histórico da Empresa

A empresa, pessoa jurídica de direito privado, organizada sob a forma de sociedade anônima de capital fechado, foi constituída em de julho de 1974. O objetivo da empresa é desenvolver, comercializar, alugar, licenciar para outorga de direito de uso, integrar, montar, importar, exportar e distribuir, inclusive mediante representação de outras companhias, produtos de informática, automação e segurança patrimonial, inclusive equipamentos, terminais de autoatendimento bancário, parte e peças, programas de computador, sistemas de eletrônica digital e eletroeletrônicos, periféricos, programas e produtos associados, projetos de propriedade intelectual, insumos, suprimentos, materiais e mobiliário para equipamentos de informática. A Estrutura da empresa de tecnologia é composta pelo Conselho de Administração; Conselho Fiscal; Auditoria Interna; Presidência, assessorada pela Consultoria Jurídica, Secretaria Executiva e Comunicação; 05 (cinco) Diretorias, com as respectivas Gerências Executivas, de Divisão, de Setor e de Equipe.

A visão da empresa é ser reconhecido pelo segmento de instituições financeiras, dentro e fora do país, como aliada estratégica, comprometida em apoiá-lo no alcance de seus objetivos e capaz de atendê-lo com qualidade e tempestividade. Ser reconhecida pelo mercado como uma empresa ética, desenvolvedora de tecnologia, dotada de profissionais qualificados e comprometidos

com práticas para sustentabilidade ambiental. Ser reconhecida por seus colaboradores e profissionais do mercado como uma empresa que oferece oportunidades de crescimento profissional e possui práticas para atração e retenção de talentos.

A missão é gerar valor para seus acionistas, colaboradores e a sociedade, provendo seus clientes com soluções em tecnologia da informação e comunicação que sejam ambientalmente sustentáveis e socialmente responsáveis.

O negócio da empresa de tecnologia é proporcionar as seus clientes os benefícios do foco, da disponibilidade, da organização e da conveniência. Foco na gestão e operação do negócio entregue sob a forma de suporte aos seus processos operacionais. Disponibilidade, para realização de transações, entregue sob a forma de infra-estrutura em tecnologia da informação. Organização eficiente de meios, para realizar e gerir negócio entregue sob a forma de sistemas de tecnologia da informação e comunicação (TIC) integradas. Conveniência para os seus usuários e consumidores através de soluções de valor agregado em serviços móveis.

3.3 Organograma da Organização

A Estrutura da empresa de tecnologia é composta pelo Conselho de Administração; Conselho Fiscal; Auditoria Interna; Presidência, assessorada pela Consultoria Jurídica, Secretaria Executiva e Comunicação; 05 (cinco) Diretorias, com as respectivas Gerências Executivas, de Divisão, de Setor e de Equipe.

4. ANÁLISE DO AMBIENTE ORGANIZACIONAL

A análise do ambiente organizacional consiste na descrição da empresa estudada, bem como um diagnóstico superficial de todas as áreas da empresa.

Administração mercadológica da empresa de tecnologia esta presente em todas as capitais dos estados do Brasil, inclusive com duas filiais em Minas Gerais, Belo Horizonte e Uberlândia. Esta é uma estratégia para estar sempre perto do cliente e desta

forma prestar um serviço rápido e de qualidade. Para a consecução do seu objetivo, a companhia poderá celebrar contratos, consórcios e convênios com empresas nacionais e estrangeiras, bem como participar do capital de outras empresas. A companhia também poderá realizar atividades de pesquisa básica e aplicada para desenvolvimento de tecnologia, produto ou processo diretamente, ou por meio de celebração de convênios e parcerias com empresas nacionais e estrangeiras, instituições de ensino e pesquisa públicas e

privadas, agências de fomento de ciência e tecnologia e órgãos da administração Pública direta ou indireta.

Administração financeira e orçamentária: o capital social subscrito e integralizado é de R\$ 119.527.766,70 (cento e dezenove milhões, quinhentos e vinte e sete mil, setecentos e sessenta e seis reais e setenta centavos), dividido em 248.586.586 ações ordinárias e 248.586.586 ações preferenciais.

A administração da produção da empresa mantém estoque de mercadorias em todas as suas filiais, e um estoque geral na sua matriz, localizada no estado do Rio de Janeiro. Um estoque totalmente informatizado com localização de peças via sistema. A empresa é interligada em todos os departamentos através do sistema ERP.

A administração de materiais: A empresa realiza compras e solicitação de serviços através de Licitação. Realizando pregão e em algumas oportunidades é realizado através de carta convite. A administração de Recursos Humanos: A empresa oferece um ambiente totalmente propício ao desenvolvimento das atividades diárias. A empresa tem bem formalizado o plano de cargo e carreira, utilizando inicialmente recrutamento interno, para aproveitar os colaboradores dentro da própria organização. Quando tem a necessidade de contratar externamente é realizado concurso público. Existe procedimento para treinamento tanto interno quanto externo, visando qualificar cada vez mais os colaboradores. A empresa estimula a criatividade dos colaboradores mantendo um ambiente onde haja harmonia e um bom relacionamento entre os colaboradores. Dentro da empresa existe

ambiente para prática de esportes, biblioteca e salão de jogos, onde os funcionários podem praticar diversas atividades. A empresa reconhece que as pessoas são os recursos mais importantes na organização, sendo assim dá prioridade ao material humano.

A administração de sistemas de informação da empresa é totalmente informatizada, cada funcionário possui sua estação de trabalho com equipamentos compatível com a função desempenhada. São mais de 3.000 funcionários no total, incluindo a Matriz e as filiais, todas equipadas com Pc's Pentium IV, e notebooks. Todos os computadores possuem impressoras interligadas, além de uma copiadora com multi-funções, para utilização de cada filial.

Em todos os equipamentos estão instalados sistemas operacionais como Word, Excel, etc., além de sistemas de folha de pagamento e gerenciador financeiro.

A empresa possui intranet com informações em tempo real para utilização dos colaboradores e sistema interligado ao cliente. Todos os setores estão interligados, gerando informações que podem ser analisadas por todos os departamentos.

5. INFLUENCIA DA CULTURA NA ANÁLISE DO AMBIENTE EXTERNO - MICROAMBIENTE

O maior cliente da empresa de tecnologia é o banco do Brasil S. A., em qualquer local que tiver uma agência ou terminal de atendimento do banco a empresa está presente, seja com filial ou técnico residente. Os Concorrentes da empresa são Procomp e Itaotec.

Os distribuidores da empresa trabalham com diversas transportadoras, para atender os chamados realizados pelo Banco do Brasil, de forma a atender as solicitações dentro do prazo estipulado por contrato. Para entrega dentro da região de Belo Horizonte, a empresa contratou uma empresa prestadora de serviços com motos. Para atendimentos as cidades do interior, além das transportadoras a empresa utiliza os correios.

Os Fornecedores da empresa trabalham com diversos fornecedores do ramo de informática e automação, e serviços, para aquisição de peças e equipamentos, e reparo dos mesmos. Todos os fornecedores são cadastrados, e o pagamento é de acordo com o material ou serviço solicitado, pode variar de 10 a 90 dias direto. Os principais produtos adquiridos pela empresa são equipamentos de informática e automação. A empresa possui um leque grande de fornecedores e parceiros, desta forma evitando problemas no fornecimento de mercadorias.

6. O PAPEL DA CULTURA NAS ANÁLISES DO AMBIENTE EXTERNO - MACROAMBIENTE

Considerando os aspectos demográficos da empresa esta atenta ao potencial de venda e a densidade populacional, com seu respectivo poder aquisitivo. Outro aspecto que pode definir a opção da organização é as alternativas de escoamento da produção.

Os aspectos econômicos da empresa esta atenta ao aspecto econômico do país que esta localizada, verificando o nível de crescimento, a inflação e o nível de crescimento do país.

Os aspectos naturais da empresa preocupam com o ambiente onde esta inserida, e participa de diversos projetos de apoio a comunidade. Os aspectos tecnológicos da empresa voltam a sua atenção às inovações tecnológicas, atenta ao que esta ocorrendo no mundo todo. Esta ciente que as organizações precisam passar por processos de mudança, visando à modernização de suas estruturas e sistemas. De esta maneira estar preparada para enfrentar o novo cenário competitivo que se apresenta, devido à abertura dos mercados proporcionada pela globalização. Os aspectos sociais ou socioculturais da empresa se preocupam com a responsabilidade social empresarial, o desenvolvimento sustentável e a ética. A responsabilidade social esta ligada diretamente nos negócios da empresa e como eles são conduzidos. Apesar de parecer uma estratégia de marketing ou um mecanismo de redução da carga tributária, a empresa adota a responsabilidade social de forma espontânea. Para completar vou usar uma citação do Young. Segundo Young (2008), na atualidade, os conceitos que norteiam uma gestão socialmente responsável são: "a relação ética e transparente com todos os públicos que se relacionam com a empresa para o desenvolvimento do seu negócio e da sociedade, preservando-se os recursos ambientais e humanos para as gerações futuras".

Os aspectos legais da empresa de tecnologia é uma empresa preocupa com o social e meio ambiente, esta engajada em diversos projetos sociais. Esta responsabilidade esta além da conformidade com as leis determinantes, pois para a empresa responsabilidade social faz parte do seu dia a dia. Esta preocupação como social,

faz parte da política da empresa, com prática eficaz de administração, melhorando o desempenho nas áreas de saúde segurança e ambiental.

7. ANÁLISES DO AMBIENTE INTERNO

A empresa de tecnologia é uma empresa de ligada ao Banco do Brasil S. A., o mesmo possuiu praticamente toadas às ações da empresa, o banco é o maior cliente para qual a empresa presta serviço. O departamento de Recursos Humanos da empresa é totalmente informatizado, com profissionais altamente capacitados. O processo de contratação é baseado nos modelos mais atualizado, através de recrutamento e seleção feitos por psicólogos, médicos, e processo de treinamento e desenvolvimento, o mesmo ocorre quando a situação é inversa, ou seja, na hora das rescisões de contratos. Atualmente a empresa conta com aproximadamente 3.000 funcionários distribuídos em todo o Brasil. A empresa tem ótima aceitação perante a sociedade e cliente, pois os benefícios são diversos devidos a diversos programas que a empresa participa. A estratégia da empresa esta em constante atualização, sempre atenta às inovações do mercado e produtos. A prioridade é sempre atender ao cliente além da sua expectativa e sempre inovando, buscando cada vez mais.

Com relação à cultura a estratégia da empresa é apresentar um serviço que satisfaça as necessidades do cliente, e sempre buscando inovações. A empresa possui normas de segurança, política ambiental, centro de informações dos

procedimentos de saúde-segurança, treinamento continuo e uma ótima comunicação interna deixando os colaboradores sempre a par de todos os assuntos. O serviço da empresa busca a excelência na prestação de serviços, proporcionando ao cliente total satisfação, e esta aberta a sugestões dos funcionários e dos clientes para otimizar a forma a atendê-los da melhor forma possível.

8. CONSEQUENCIA DA CULTURA NO DIAGNÓSTICO DO AMBIENTE ORGANIZACIONAL

A apresentação e análise dos resultados da pesquisa de campo na análise da pesquisa de campo visa demonstrar de forma sistematizada e científica a opinião dos funcionários da empresa de tecnologia, e dessa forma contribuir para que as proposições possam ser feitas de forma coerente e com propósito definido. A pesquisa foi realizada entre os dias 02 de maio a 25 de maio de 2012. Aplicou-se um questionário aos 25 funcionários da empresa, o qual se encontra no Apêndice A deste trabalho. Baseado nas informações da pesquisa de campo descobriu-se o grau de satisfação dos funcionários em relação à empresa. Dessa forma, encontram-se detalhados os dados referentes às perguntas do questionário, os quais foram analisados visando nortear as proposições finais do trabalho desenvolvido.

Com relação à apresentação dos resultados do questionário aplicado aos funcionários o estudo foi iniciado levando-se em conta o percentual de respostas em cada questão para apurar-se a incidência de cada uma delas. A seguir, temos os resultados

relacionados ao perfil dos funcionários e ao ambiente organizacional.

Perfil dos funcionários. A primeira questão classifica os funcionários por gênero parâmetro, frequência e percentual. Sendo 1040% feminino e 1560% masculino. A fonte foi elaborada pelos autores. A maioria dos funcionários empresa de tecnologia pertence ao sexo masculino, representando 60% do total.

A segunda questão pontua a idade dos funcionários, parâmetro frequência e percentual. Sendo: 18 a 23 anos: 1 - 4%, 24 a 29 anos: 5 - 20%, 30 a 34 anos: 10 - 40%, 35 a 40 anos: 4 - 16% - 41 a 46 anos: 3 - 12%. Acima de 47 anos: 2 - 8%. A fonte foi um levantamento feito pelos autores. A questão teve o propósito de levantar a média de idade dos funcionários, e verificou-se que 8% têm idade média acima de 47 anos.

Na terceira questão os autores mensuraram o grau de instrução sendo o parâmetro, frequência e percentual, 1º grau completo: 0 - 0%, 2º grau incompleto: 0 - 0%, 2º grau completo: 7 - 28%, 3º grau incompleto: 8 - 32%, 3º grau completo: 10 - 40%. A fonte foi produzida pelos autores. Verifica-se que em relação ao nível de escolaridade dos funcionários 40% possuem 3º completo. Isso mostra que a maioria dos funcionários está sempre buscando oportunidades de crescimento pessoal e profissional, ciente que o mercado de trabalho que está mais exigente.

A quarta questão trata do tempo de trabalho na empresa. O parâmetro, a frequência e percentual apontam - Menos de 1 ano: 2 22%, Entre 1 e 3 anos: 10 34%, Entre 4 e 7 anos: 2 - 8%, Entre 8 e 11 anos: 6 - 24%, Acima de 12 anos: 5 - 20%. A fonte foi produzida pelos autores. Pode-se perceber

pelos resultados que com relação ao tempo de trabalho dos funcionários, 24 % dos entrevistados estão na empresa entre oito e onze anos, 8 % entre quatro e sete anos, 34% entre um e três anos, e 20% acima de 12 anos, isso mostra que existe pouca rotatividade dentro da empresa.

A quinta questão aponta a área em que os profissionais trabalham na empresa Sendo os parâmetros, a frequência e o percentual: Analistas Administrativos: 5 – 20%, Gerência: 1 – 4%, Estoquistas: 4 - 16%, Técnicos: 8 - 32%, Técnicos Administrativos: 7 – 28%. A fonte foi desenvolvida pelos autores. Buscou-se identificar a área em que o funcionário trabalha e pôde-se verificar que a maioria, 8 (oito) está concentrada na área técnica.

A sexta questão analisa o ambiente organizacional a partir do questionamento - Em sua área, o trabalho é bem organizado e distribuído? Considerando os parâmetros, a frequência e o percentual, observa-se: Sim: 23 – 92%, Não: 0 - 0%, Às vezes: 2 – 8%. A fonte foi desenvolvida pelos autores. Buscou-se identificar a organização e distribuição do trabalho dentro da empresa em cada setor. Em resposta a essa pergunta a maior parte dos entrevistados (92%) disse que “SIM”, enquanto 8% responderam às vezes. Isto mostra que poucos funcionários estão insatisfeitos.

A sétima questão analisa função desempenhada a partir do questionamento - Como você se sente em relação à função desempenhada na empresa? Considerando os parâmetros frequência e percentual; Muito satisfeito: 3 – 12%, Satisfeito: 20 – 80%, Mais ou menos satisfeito: 2 – 8%, Insatisfeito: 0 - 0%, Muito insatisfeito: 0 - 0%, A fonte foi

desenvolvida pelos autores. O propósito foi verificar o grau de satisfação dos funcionários em relação à função que ele desempenha na empresa, e pode-se verificar 92% estão satisfeito e muito satisfeito, podendo considerar este um ponto forte para a empresa, pois os funcionários gostam daquilo que fazem.

A oitava questão analisa a percepção dos funcionários em relação à empresa considerando os parâmetros, frequência e percentual, a partir do questionamento – Você se preocupa com o futuro da empresa? Sim: 25 – 100%, Não: 0 - 0%. A fonte foi desenvolvida pelos autores. Buscou-se identificar qual a preocupação do funcionário em relação ao futuro da empresa. Em resposta todos os entrevistados dizem que existe essa preocupação, mostrando que há comprometimento dos funcionários com a empresa.

A nona questão analisa a percepção dos funcionários em relação às ações organizacionais considerando os parâmetros, frequência e percentual, a partir do questionamento - A empresa desenvolve ações para tornar-se moderna e competitiva? Sim: 25 -100%, Não: 0 - 0%, Às vezes: 0 - 0%. A fonte foi desenvolvida pelos autores. Verificou-se que 100% dos funcionários consideram que a empresa desenvolve ações para tornar-se moderna e competitiva no mercado, mostrando que a organização está sempre em busca de melhorias.

A décima questão analisa a percepção dos funcionários em relação ao reconhecimento organizacional considerando os parâmetros, frequência e percentual, a partir do questionamento - Você se sente reconhecido pelo trabalho que executa na

empresa? Muito reconhecido: 4 - 16%, Reconhecido: 19 - 76%, Mais ou menos reconhecido: 2 - 8%, Pouco reconhecido: 0 - 0%, Muito pouco reconhecido: 0 - 0%. A fonte foi desenvolvida pelos autores. Questionados em relação ao reconhecimento pelo trabalho executado na empresa, a maioria (76%) respondeu que se sentem reconhecidos pelo seu desempenho. Apenas 8% relatou que se sentem mais ou menos reconhecidos. Este um percentual pequeno mostra que a empresa esta no caminho certo para manter seus colaboradores satisfeitos.

A décima primeira questão analisa a percepção dos funcionários em relação à comunicação superior x subordinado considerando os parâmetros, frequência e percentual, a partir do questionamento - Como é a comunicação entre superior e subordinado dentro da empresa? Muito satisfatória: 5 - 20%, Satisfatória: 18 - 72%, Mais ou menos satisfatória: 2 - 8%, Insatisfatória: 0 - 0%, Muito insatisfatória: 0 - 0%. A fonte foi desenvolvida pelos autores. Sendo a comunicação um fator fundamental para que haja uma maior interação dentro da empresa, buscou-se identificar qual o nível de satisfação nesse aspecto na visão dos funcionários e obteve-se como resposta que a comunicação entre empresa e subordinados foi classificada como boa, satisfatória (72%), Muito satisfatória (20%).

A décima segunda questão analisa a percepção dos funcionários em relação à comunicação interna na empresa considerando os parâmetros, frequência e percentual, a partir do questionamento – A empresa mantém os empregados bem informados? Quase sempre: 20 80%, Raramente: 0 - 0%. Nunca: 0 - 0%. A fonte foi

desenvolvida pelos autores. As informações dentro da empresa, na maioria das vezes ocorrem de forma eficiente segundo 80% dos funcionários, que responderam que quase sempre são bem informados. É claro que como a comunicação dentro de uma empresa é primordial para o desempenho da mesma, a empresa pode sempre melhorar este percentual. A décima terceira questão analisa a percepção dos funcionários em relação à empresa considerando os parâmetros, frequência e percentual, a partir do questionamento - Você tem autonomia para sugerir críticas e melhorias na execução do seu trabalho? Excessiva: 0 - 0%, Suficiente: 23 - 92%, Inexistente: 0 - 0%, Razoável: 2 - 8%, Insuficiente: 0 - 0%. A fonte foi desenvolvida pelos autores. Segundo os resultados obtidos pode-se observar que a maioria dos funcionários, 92%, afirmam ter autonomia suficiente para sugerir críticas e melhorias na execução de seu trabalho. Este percentual pode ser bom dentro de uma empresa.

A décima quarta questão analisa a percepção dos funcionários em relação ao feedback organizacional considerando os parâmetros, frequência e percentual, a partir do questionamento – Qual a frequência de reuniões na empresa? Sempre: 20 - 80%, Quase sempre: 5 20%, Raramente: 0 - 0%, Nunca: 0 - 0%. A fonte foi desenvolvida pelos autores.

Através dessa questão buscou-se identificar o nível de frequência das reuniões efetuadas na empresa, obtendo-se assim como resultado uma conformidade entre as opiniões, pois, 80% afirmou que as reuniões sempre ocorrem. Este é um ponto favorável, pois as reuniões

contribuem para a comunicação dentro da organização.

A décima quinta questão analisa a percepção dos funcionários em relação aos benefícios oferecidos pela empresa considerando os parâmetros, frequência e percentual a partir da pergunta - Como você se sente em relação aos benefícios oferecidos pela empresa?

Muito satisfeito: 4 - 16%, Satisfeito: 21 - 84%, Mais ou menos satisfeito: 0 - 0%, Insatisfeito: 0 - 0%, Muito insatisfeito: 0 - 0%. A fonte foi desenvolvida pelos autores. Considerando o benefício como uma forma de remuneração indireta que visa oferecer aos funcionários uma base para a satisfação de suas necessidades pessoais, buscou-se avaliar qual o nível de satisfação dos funcionários em relação a essa variável. Obteve-se como resposta que a maioria dos entrevistados (84%) afirma estar satisfeito com o que a empresa oferece, mostrando que a empresa preocupa-se com os seus funcionários.

A décima sexta questão analisa a percepção dos funcionários em relação ao salário atual considerando os parâmetros, frequência e percentual, a partir do questionamento - Como você considera o seu salário atual? Excessivo: 0 - 0%, Suficiente: 15 - 60%, Razoável: 10 - 40%, Insuficiente: 0 - 0%. A fonte foi desenvolvida pelos autores. Considerando que o salário não é necessariamente um fator motivacional, mas que pode deixar os funcionários satisfeitos o bastante para que outros fatores possam motivá-los, buscou-se identificar se o funcionário está satisfeito com a remuneração atual. De acordo com a resposta à questão, 60%, mostrou-se satisfeito com sua remuneração.

A décima sétima questão analisa a percepção dos funcionários em relação aos seus sentimentos de realização profissional oferecidos pela empresa considerando os parâmetros, frequência e percentual a partir da pergunta - Em termos de realização profissional como você se sente? Muito realizado: 2 - 8%, Realizado: 15 60%, Mais ou menos realizado: 8 - 22%, Pouco realizado: 0 - 0%, Muito pouco realizado: 0 - 0%. A fonte foi desenvolvida pelos autores. No quesito realização profissional, a maioria, 60% dizem-se realizados, isto demonstra um grau bom de satisfação.

A décima oitava questão analisa a percepção dos funcionários sobre o relacionamento entre as pessoas de equipe na empresa considerando os parâmetros, frequência e percentual a partir da pergunta - Como é o relacionamento entre as pessoas de sua equipe? Excelente: 5 - 20%, Bom: 20 - 80%, Mais ou menos: 0 - 0%, Ruim: 0 - 0%, Péssimo: 0 - 0%. A fonte foi desenvolvida pelos autores. A fim de verificar como é a relação entre o funcionário e seus colegas no ambiente de trabalho, o resultado obtido mostra que o relacionamento dos colaboradores é um ponto forte da empresa, pois 80% responderam bom, e 20% excelente.

A décima nona questão analisa a percepção dos funcionários sobre se o relacionamento entre as pessoas de equipe favorece a execução de trabalho na empresa considerando os parâmetros, frequência e percentual a partir da pergunta - O relacionamento com os seus colegas favorece a execução de seu trabalho? Sempre: 15 - 60%, Quase sempre: 8 - 32%, Indiferente: 2 - 8%, Raramente: 0 - 0%, Nunca: 0 - 0%. A fonte foi desenvolvida pelos autores. De

acordo com a opinião dos entrevistados, o relacionamento dentro do ambiente de trabalho favorece a execução do seu trabalho, pois isto foi considerado por 60%.

A vigésima questão analisa a percepção dos funcionários sobre se o relacionamento entre as pessoas de equipe favorece a execução de trabalho na empresa considerando os parâmetros, frequência e percentual a partir da pergunta - Quais os cinco fatores mais importantes para que haja um trabalho em equipe? Ordem de importância Fatores Média (%). 1º Cooperação: 40%, 2º União: 15%, 3º Respeito: 20%, 4º Comprometimento: 20%. 5º Interação 5%. A fonte foi desenvolvida pelos autores. Foi observado que para que haja um bom desempenho do trabalho na empresa, é necessário que a equipe considere alguns fatores determinantes. Analisando-se essa questão, buscou-se identificar na visão dos funcionários quais são as que eles consideram de maior importância para que haja um bom desempenho de todos dentro da empresa, o fator mais importante informado pelos entrevistados foi cooperação com 40%.

A vigésima primeira questão analisa a percepção dos funcionários sobre se o relacionamento entre as pessoas de equipe favorece a execução de trabalho na empresa considerando os parâmetros, frequência e percentual a partir da pergunta - Como é a cooperação na realização das tarefas na empresa? Excessiva: 0 - 0%, Suficiente: 23 - 92%, Inexistente: 0 - 0%, Razoável: 2 - 8%, Insuficiente: 0 - 0%. A fonte foi desenvolvida pelos autores. Conforme análise dos resultados, os funcionários Consideram que a cooperação é um fator essencial para o bom

desempenho das tarefas, pois 92% responderam que existe cooperação.

A vigésima segunda questão analisa a percepção dos funcionários sobre se a cultura favorece a execução de trabalho na empresa considerando os parâmetros, frequência e percentual a partir da pergunta - A cultura organizacional favorece as suas atividades na empresa? Sempre: 15 - 60%, Quase sempre: 8 - 32%, Indiferente: 2 - 8%, Raramente: 0 - 0%, Nunca: 0 - 0%. A fonte foi desenvolvida pelos autores. Foi verificado que a cultura da empresa é favorável ao desempenho das atividades dos funcionários. Foi constatado que 60% consideram que sempre ela favorece, e 32% quase sempre.

A vigésima terceira questão analisa a percepção dos funcionários sobre se o ambiente de trabalho na empresa considerando os parâmetros, frequência e percentual a partir da pergunta - Como é o ambiente em relação à execução de suas atividades na empresa? Excelente: 0 - 0%, Bom: 22 - 88%, Mais ou menos: 3 - 12%, Ruim: 0 - 0%, Péssimo: 0 - 0%. A fonte foi desenvolvida pelos autores. O resultado mostra que 88% dos colaboradores consideram o ambiente de trabalho bom, para execução das atividades, e 12% consideram mais ou menos. A empresa pode buscar alternativas para melhorar este percentual.

A vigésima quarta questão analisa a percepção dos funcionários sobre os fatores mais importantes para que haja um bom desempenho do trabalho na empresa considerando os parâmetros, frequência e percentual a partir da pergunta - Quais os fatores mais importantes para que haja um bom desempenho do trabalho?

Ordem de importância Fator Média (%), 1º - Espaço físico: 30%, 2º - Higiene: 25%, 3º - Iluminação 20%, 4º - Segurança 12%, 5º - Ventilação 10%, 6º - Outros 3%. A fonte foi desenvolvida pelos autores. Conforme o resultado obtido, o quesito espaço físico, foi considerado o fator mais importante para que haja um bom desempenho em um local de trabalho, esta foi a opinião de 30% dos colaboradores.

A vigésima quinta questão analisa a percepção dos funcionários sobre os fatores mais importantes para que haja um bom desempenho do trabalho na empresa considerando os parâmetros, frequência e percentual a partir da pergunta - como você se sente em relação à segurança física que a empresa oferece? Muito satisfeito: 0 - 0%, Satisfeito: 10 - 40%, Mais ou menos satisfeito: 15 - 60%, Insatisfeito: 0 - 0%, Muito insatisfeito: 0 - 0%. A fonte foi desenvolvida pelos autores. O item segurança é essencial para o bom desenvolvimento das atividades dos colaboradores. A maioria dos entrevistados informaram que se sentem mais ou menos satisfeitos indicaram 60%. Isto indica que a empresa precisa buscar uma alternativa para que as pessoas se sintam mais seguras para desenvolver suas atividades.

A vigésima sexta questão analisa a percepção dos funcionários sobre a importância da cultura no ambiente de trabalho na empresa considerando os parâmetros, frequência e percentual a partir da pergunta - Em relação ao ambiente de trabalho classifique os fatores da cultura de acordo com o grau de sua importância no desempenho trabalho. Fatores: Média %, Reconhecimento: 5 - 20%, Respeito: 4 - 16%,

Colaboração da equipe: 4 - 16%, Cooperação: 4 - 16%, Comunicação clara: 4 - 16%. Troca de informações: 4 - 16%. A fonte foi desenvolvida pelos autores. No ambiente de trabalho diversos fatores influenciam o desempenho dos colaboradores, de acordo com as opções apresentadas, o reconhecimento foi considerado o mais importante. 20% dos entrevistados alegaram esta afirmação.

A vigésima sétima questão analisa a percepção dos funcionários sobre o seu sentimento a respeito da cultura no ambiente de trabalho na empresa considerando os parâmetros, frequência e percentual a partir da pergunta - Como você se sente para trabalhar todos os dias? Muito motivado: 3 - 12%, Motivado: 20 - 80%, Mais ou menos motivado: 2 - 8%, Desmotivado: 0 - 0%, Muito desmotivado: 0 - 0%. A fonte foi desenvolvida pelos autores. Conforme pesquisa a maioria dos colaboradores consideram-se motivados para exercer suas atividades, 80% dos entrevistados.

A vigésima oitava questão analisa a percepção dos funcionários sobre a qualidade de vida no ambiente de trabalho na empresa considerando os parâmetros, frequência e percentual a partir da pergunta - A empresa se preocupa com a qualidade de vida dos funcionários? Concorda totalmente: 0 - 0%. Concorda: 22 - 88%, Discorda: 3 - 12%, Discorda totalmente: 0 - 0%. A fonte foi desenvolvida pelos autores. A maioria 88%. Consideraram que a empresa esta preocupada com a qualidade de vida de seus colaboradores. O que pode ser considerado um índice bom.

A vigésima nona questão analisa a percepção dos funcionários sobre o sentimento de trabalhar na empresa

considerando os parâmetros, frequência e percentual a partir da pergunta - Levando todos os fatores em consideração como você se sente em trabalhar nesta empresa?

Muito satisfeito: 4 - 16%, Satisfeito: 21 - 84%, Mais ou menos satisfeito: 0 - 0%. Insatisfeito: 0 - 0%, Muito insatisfeito: 0 - 0%. A fonte foi desenvolvida pelos autores. De acordo com o que foi apurado os vários fatores que envolvem o ambiente da empresa, buscou-se analisar qual o nível de satisfação dos funcionários em trabalhar na organização. Através do que foi apurado podemos perceber que a maioria (84%) considera-se satisfeito em trabalhar na empresa.

A trigésima questão analisa a percepção dos funcionários sobre o respeito e confiança de indicar amigos para trabalhar na empresa considerando os parâmetros, frequência e percentual a partir da pergunta - Você costuma indicar esta empresa como alternativa de emprego para seus amigos e parentes? Sim: 20 - 80%, Não: 0 - 0%, Às vezes: 5 - 20%. A fonte foi desenvolvida pelos autores. Como a maioria dos entrevistados (80%), informaram que indicariam a empresa como alternativa de emprego, mostra que há satisfação em trabalhar na empresa.

A trigésima primeira questão analisa a percepção dos funcionários sobre o que influencia o respeito e confiança de indicar amigos para trabalhar na empresa considerando os parâmetros, frequência e percentual a partir da pergunta - Em relação à pergunta anterior quais fatores você leva em consideração ao fazer essa indicação? Empresa valoriza funcionário: 5 - 20%, Imagem da empresa: 0 - 0%, Salário: 0 - 0%, Benefícios: 10 - 40%, Estabilidade: 0 - 0%, Ambiente: 10 - 40%. Existe um equilíbrio

referente aos fatores que levaria os funcionários a indicar a empresa como alternativa de emprego, os mais significativos levando em consideração as indicações, os fatores relacionados ao ambiente e benefícios aparecem com 40% cada.

A trigésima segunda questão analisa a influência da cultura na motivação dos funcionários para trabalhar na empresa considerando os parâmetros, frequência e percentual a partir da pergunta - Em relação à motivação no ambiente de trabalho, classifique os fatores de acordo com o grau de importância. Fatores Média %, Gostar do que faz: 6 - 20%, Valorização: 8%, Crescimento profissional: 6%. Reconhecimento: 8%, Autonomia: 20%. Recompensas: 8%, Melhores salários: 6%. Salários e benefícios: 10%, Gratificações: 0%, Estabilidade: 4%, Treinamento: 5%, Participação nas decisões: 5%. A fonte foi desenvolvida pelos autores. A maioria dos funcionários informou que gostam do que fazem (20%) e autonomia (20%), isto mostra que os colaboradores sentem-se bem dentro da organização.

A trigésima terceira questão analisa a influência da cultura nas condições de crescimento dos funcionários na empresa considerando os parâmetros, frequência e percentual a partir da pergunta - A empresa oferece condições para o crescimento profissional como cursos, treinamentos, palestras, entre outros? Sempre: 5 - 20%, Frequentemente: 20 - 80%, Raramente: 0 - 0%, Nunca 0 - 0%. A fonte foi desenvolvida pelos autores. Conforme pesquisa, a empresa esta sempre oferecendo cursos de atualização para seus colaboradores. Isto indica que a empresa esta sempre atenta ao crescimento

profissional e atualização dos seus funcionários.

A trigésima quarta questão analisa a influência da cultura nas ofertas de treinamentos e cursos oferecidos aos funcionários na empresa considerando os parâmetros, frequência e percentual a partir da pergunta - Os cursos e treinamentos oferecidos pela empresa são suficientes para o seu desenvolvimento e capacitação? Sim: 5 - 20%, Não: 0 - 0%. Pode melhorar: 20 - 80%. A fonte foi desenvolvida pelos autores. Conforme resposta dos entrevistados, os colaboradores sentem necessidades de mais cursos de capacitação, considerando os cursos insuficientes.

A trigésima quinta questão analisa a influência da cultura no aproveitamento dos treinamentos e cursos oferecidos aos funcionários na empresa considerando os parâmetros, frequência e percentual a partir da pergunta - Quando os cursos e treinamentos ocorrem são bem aproveitados? Sim: 20 - 80%, Não: 0 - 0%. Pode melhorar: 5 - 20%. A fonte foi desenvolvida pelos autores. A maioria informou que os cursos são bem aproveitados. Isso é muito bom para a empresa, pois os funcionários quanto mais atualizados, mais podem contribuir para o crescimento da empresa.

A trigésima sexta questão analisa a influência da cultura na qualidade de trabalho dos funcionários na empresa considerando os parâmetros, frequência e percentual a partir da questão - Sugestões livres dos funcionários para melhorar a qualidade do trabalho na empresa. A questão 36 destina-se para sugestões dos funcionários, sobre algum assunto que não foi abordado na pesquisa, e que eles achassem que fosse importante.

As sugestões indicadas abaixo.

A trigésima sétima questão pediu sugestões para melhorias na empresa. Poucos funcionários se dispuseram a dar sugestões, dentre os que responderam o que foi mais citado se referiu à solicitação de mais treinamento de capacitação que contribua para o crescimento profissional e pessoal dos colaboradores.

O Índice geral de satisfação além de tabular cada pergunta feita na pesquisa, é importante calcular também o grau de satisfação dos funcionários em relação a cada variável da Pesquisa. Isso decorre da tabulação de todas as perguntas relacionadas a uma determinada variável, apontando o grau de satisfação dos funcionários com relação a essa variável. Considerando todas as variáveis, “é necessário calcular o grau de satisfação dos funcionários com relação à pesquisa como um todo”, ou seja, com relação ao conjunto das variáveis pesquisadas segundo Luz (2003 p. 69).

9. CONSIDERAÇÕES FINAIS

As pesquisas indicaram que os colaboradores estão motivados no desempenho das suas atividades motivados pela cultura organizacional positiva. Confirmando a teoria de que a produtividade funcional está diretamente relacionada com a integração da equipe corporativa. Os funcionários apresentam um elevado índice de envolvimento contaminados pela cultura, clima motivacional, e relações de satisfação no ambiente, entusiasmo, interesse e colaboração. A satisfação das equipes combate a desinteresse, apatia, insatisfação, frustração ou barreiras à realização das

necessidades individuais, favorecendo o ambiente organizacional. Este ambiente propicia prestação de serviços de melhor qualidade. A investigação demonstrou que organização conhece a opinião dos funcionários sobre a empresa e observa a sua atitude em relação ao comprometimento. A empresa agora tem ferramentas que podem ser usadas em treinamento para melhorar ainda mais a qualidade do ambiente de trabalho, a qualidade de vida das pessoas e conseqüentemente, a qualidade dos serviços prestados pela empresa.

A análise na organização demonstrou que a gestão atenta busca o equilíbrio na dinâmica das relações, tendo como principal determinante para esse equilíbrio a identificação e o envolvimento das pessoas no processo de trabalho. A empresa vive um desafio permanente de providenciar condições físicas, facilitadoras para o desempenho funcional, condições emocionais e psicológicas que possibilite a realização de objetivos pessoais atendendo às suas necessidades mais significativas. A pesquisa com os funcionários na empresa de tecnologia apontou-a como uma das principais empresas de grande porte que apesar de apresentar dificuldades na gestão tem foco na cultura organizacional e não desconhece os pontos negativos, como os conflitos no ambiente de trabalho que algumas vezes proporcionam um clima desfavorável.

Assim, esta investigação atingiu a sua proposta de compreender a cultura organizacional e a importância do seu papel na empresa de tecnologia considerando o que a influencia positiva e negativamente. Amparada pelas teorias administrativas, a análise da pesquisa pode contribuir com

informações para que a organização desenvolva estratégias que melhorem ainda mais o seu ambiente interno e desenvolva pessoal e profissionalmente os seus colaboradores.

REFERÊNCIAS BIBLIOGRÁFICAS

ARAUJO, Luís César G., **Teoria geral da Administração**, São Paulo: Atlas, 2004.

BOM SUCESSO, Edina de Paula: **Relações Interpessoais e Qualidade de Vida no Trabalho /** Rio de Janeiro: Qualitymark Ed., 2002.

CHIAVENATO, Idalberto, **Comportamento organizacional: a dinâmica do sucesso das organizações /** 2.Ed. – Rio de Janeiro: Elsevier, 2005.

____ **Introdução à Teoria Geral da Administração**, 2 Ed., compacta, Rio de Janeiro, campus 1999.

____ **Introdução à Teoria Geral da Administração /** Idalberto Chiavenato. 6 Ed. – Rio de Janeiro: Campus, 2000.

____ **Recursos Humanos: o capital humano das organizações –** 8º ed. São Paulo: Atlas, 2004.

GIL, Antônio Carlos: **Gestão de Pessoas: enfoque nos papéis profissionais /** São Paulo: Atlas, 2001.

KWASNICKA, Eunice L. **Introdução à administração /** 5. Ed. São Paulo: Atlas, 1995.

LACOMBE, Francisco José masset. **Dez segredos do gestor mais eficaz do mundo.** Portugal: Abril / Control jornal Editora, 1999. p. 94.

____ **Administração Princípios e Tendências**, Gilberto Luiz José Heibim. – São Paulo: Saraiva, 2003.

____ **Recursos humanos: princípios e tendências –** São Paulo: Saraiva, 2005.

LIMA, Manolita Correia. **Monografia: a engenharia da produção acadêmica –** São Paulo: Saraiva, 2004.

LIMONGI-FRANÇA, A. C. **Qualidade de vida no trabalho QVT: conceitos e práticas nas empresas da sociedade pós-industrial.** 2ª.Ed. São Paulo: Atlas, 2004.

LUZ, Ricardo. **Gestão do Clima organizacional –** Rio de Janeiro: Qualitymark, 2003.

MARCONI, Marina de Andrade / Eva Maria Lakatos – **Técnicas de pesquisa: planejamento e execução de pesquisas, amostragem e técnicas de pesquisa, elaboração, análise e interpretação de dados –** 3 Ed. – São Paulo: Atlas, 1996.

MARRAS, Jean Pierre: **Administração de recursos humanos: do operacional ao estratégico –** 3º ed. – São Paulo: Futura, 2000.

MAXIMIANO, A. César Amaru, **Teoria Geral da Administração: da escola científica à**

competitividade na economia globalizada.

2. ed. São Paulo: Atlas 2000.

RESENDE, Ênio / Paulo R. Beinater. **Gestão de clima organizacional: Uma ferramenta de melhoria contínua que leva em conta as pessoas / 1997.**

ROESCHI, Sylvia Maria Azevedo. **Projetos de Estágio e de Pesquisa em Administração, 2** Ed. São Paulo: Atlas, 1999.

VERGARA, Sylvia Constant: **gestão de pessoas / 4. Ed. São Paulo – Atlas, 2005.**