

Fatores relacionados à adoção de práticas de gestão ambiental na hotelaria: um estudo
exploratório no Pólo Costa das Dunas.

Autoria: Ivana Aparecida Ferrer Silva, Alexandro Rodrigues Ribeiro

Resumo

O presente estudo tem como objetivo maior a identificação de fatores relacionados
com o grau de aderência das práticas ambientais na gestão hoteleira. É um estudo
exploratório, descritivo, cuja amostra engloba 130 meios de hospedagens do Pólo Costa das
Dunas, localizado no litoral do estado do Rio Grande do Norte. O questionário foi aplicado à
pessoa com maior nível de tomada de decisão, identificando características relacionadas ao
perfil pessoal e profissional do gerente e do estabelecimento, sendo essas informações as
variáveis independentes e a utilização de atitudes práticas que caracterizem programas de
gestão ambiental as variáveis dependentes. Foi possível detectar através desta que a adoção
sistemática de um SGA ainda não é um algo comum no Pólo Costa das Dunas e a má
divulgação dos programas de gestão ambiental na hotelaria e a falta de capacitação ajudam ao
agravamento do quadro. Entretanto existem algumas iniciativas isoladas que quando
disseminadas poderão contribuir para um melhoramento do serviço oferecido pelo Pólo.

Introdução

Para a qualidade de vida ser assegurada, a Agenda 21 propõe que a sociedade se
responsabilize pela transformação nos padrões de consumo e produção atuais, pois estes
tendem a desequilibrar a harmonia ambiental global. Atingir tal proposta implica em
sensibilização e conscientização de cada elemento inserido no ecossistema e as empresas tem
sua parte de responsabilidade social nessa mudança de atitude. Leff (2000) adverte sobre a
relevância em se redirecionar o sistema produtivo das organizações, internalizando os
aspectos ambientais e sociais, denominado como racionalidade produtiva, em outras palavras,
produzir mais com menos recursos.

O redirecionamento dos procedimentos e atitudes das empresas também afetam a
hotelaria e seus meios de hospedagem. A hotelaria é uma indústria em expansão e precisa
acompanhar as tendências mundiais, assimilar os novos paradigmas de mercado. A
importância em rediscutir os procedimentos administrativos da hotelaria, de modo que as
técnicas e a operacionalização dos processos sejam reestruturadas, atende à necessidade de
conciliação entre desenvolvimento econômico e preservação da diversidade ambiental,
dimensões distintas e interdependentes da sustentabilidade. Segundo Swarbrooke (2000),
existem instituições, como Green Hotels e International Hotels Environmental Iniciatives-
IHEI, entre outras ONG’s, que atualmente difundem práticas e técnicas que seguem tal
tendência.

Como ferramenta administrativa para auxiliar as empresas a enfrentarem esses novos
paradigmas e a transformação de conduta do indivíduo, surge a gestão ambiental. Segundo
Andrade, Tachizawa e Carvalho (2000, p. 92) é um “conjunto de decisões exercidas sob
princípios de qualidade ambiental e ecológica preestabelecidos, com a finalidade de atingir e
preservar um equilíbrio dinâmico entre objetivos, meios e atividades no âmbito da
organização”, associada a idéia de resolver os problemas ambientais da empresa, sendo que
neste estudo as empresas abrangem especificamente os meios de hospedagem.

Autores como Leff (2000); Lovins, Lovins e Hawken (2000); Popoff e De Simone
(2000) discorrem sobre a importância em se redirecionar os processos produtivos nas
organizações. Entretanto, viabilizar a implementação prática da racionalidade produtiva, ainda
não é uma realidade para a maioria das instituições. Por essa realidade, este estudo tem a
intenção de conhecer melhor a operacionalização deste novo paradigma de crescimento e

 1

desenvolvimento, dentro da hotelaria. Ações sustentáveis, caracterizadas pela harmonia
econômica, social e ambiental, se adotadas localmente no ramo hoteleiro, tentarão assegurar
a qualidade do serviço prestado e a longevidade da atividade turística no Pólo Costa das
Dunas. O presente estudo tem como objetivo geral a identificação de fatores relacionados com
o grau de aderência das práticas ambientais na gestão hoteleira. Para que esse processo
administrativo, com o auxílio da gestão ambiental, possa gerar novas oportunidades de
negócios, como evidenciado na literatura e, principalmente, o aprimoramento dos serviços
oferecidos. Tal contribuição tem como foco a dimensão ambiental que pode gerar benefícios
vinculados à imagem, aos novos nichos “verdes” de mercado, ao aprimoramento dos serviços,
à redução de desperdícios, reutilização de matéria prima, redução de custos, além de
contribuir para a melhoria da qualidade de vida global (IHEI, 2002).

Como forma de subsidiar o segmento hoteleiro e a indústria do turismo local, propôs-
se encontrar resposta para a seguinte questão: quais os fatores internos aos hotéis que
influem na implementação de práticas de gestão ambiental no segmento hoteleiro? A
relevância em se encontrar fatores relacionados com o grau de aderência das práticas
ambientais na gestão hoteleira, subsidiará a o processo administrativo em sua tomada de
decisão em busca de competitividade e aprimoramento nos serviços oferecidos. Entretanto,
para a identificação desses fatores é necessário o alcance dos objetivos intermediários:
1. Selecionar as principais características dos estabelecimentos hoteleiros e dos gerentes;
2. Identificar o grau de aderência entre os elementos gerenciais praticados, atualmente e

os princípios de gestão ambiental citados na literatura;
3. Relacionar as características mais marcantes dos estabelecimentos e dos gerentes

associados à operacionalização dos princípios de gestão ambiental.
Metodologia

A pesquisa foi um estudo não experimental, executado através de um trabalho de
campo, na perspectiva exploratório-descritiva. De acordo com Kerlinger (1980, p. 130) “não é
possível manipular variáveis ou designar sujeitos ou condições aleatoriamente”. Vê-se quanto
aos fins, de acordo com Vergara (1997), que a pesquisa é exploratória - devido ao pouco
conhecimento acumulado sobre gestão ambiental na hotelaria e a necessidade de aprofundar
os estudos existentes na área.

A verificação empírica desta pesquisa ocorreu no Pólo Costa das Dunas, região que
contempla 14 municípios, abrangendo todo o litoral oriental e parte do litoral norte do estado.
Dentre os municípios estão Pedra Grande, São Miguel do Gostoso, Touros, Rio do Fogo,
Maxaranguape, Ceará-Mirim, Extremoz, Natal, Parnamirim, Nísia Floresta, Senador
Georgino Avelino, Tibau do Sul, Canguaretama e Baía Formosa. A escolha deste pólo de
desenvolvimento integrado se deu por já existir o compromisso de melhoria da qualidade do
produto turístico oferecido pelas empresas turísticas dessa região. Segundo dados fornecidos
pelo SEBRAE/RN (2000) nos aproximados 200 Km de área onde se localiza o pólo, existem
298 meios de hospedagem, sendo esta a população total do estudo. Optou-se por escolher
uma amostra probabilística, estratificada segundo o número de unidades habitacionais UH’s
existentes em cada meio de hospedagem e proporcional à realidade da população. Para
Dieterich (1999), a amostragem aleatória estratificada, subdivide o universo de acordo com
certos critérios de estratificação e se reparte o tamanho da amostra em cada estrato, de acordo
com seu peso, no universo total, gerando estratos mais homogêneos. Desta forma, assegura-se
a representatividade com respeito aos tamanhos dos hotéis existentes, reduzindo as falhas no
sentido de deixar de incluir algum elemento da população.

O porte do meio de hospedagem teve como base a quantidade de unidades
habitacionais-U.H. Esse critério foi adotado pela não existência de uma classificação oficial
da Empresa Brasileira de Turismo- Embratur. Os estratos foram identificados através de uma
análise de Clusters, que segundo Malhotra (2001, p. 526) “é utilizada para classificar casos

 2

em grupos relativamente homogêneos”. O presente estudo destacou quatro agrupamentos de
meios de hospedagem ao ser analisada a variável número de UH´s, onde foram estratificados
em: micro, pequeno, médio e grande hotéis. A necessidade em se utilizar a análise de Cluster
ou análise de conglomerados surgiu pela dificuldade em se encontrar na literatura artigos que
retratassem uma realidade similar, quanto ao número de UH’s e porte dos meios de
hospedagem. Técnicas de amostragem probabilística estratificada no plano proporcional são
explicadas no trabalho de Malhotra (2001) que serviu de base para este estudo. O cálculo para
dimensionamento da amostra foi feito com base num erro de estimativa de 6% e um nível de
confiança de 90,00%, chegando-se a 130 meios de hospedagem.

O questionário é composto por três partes diferenciadas e interdependentes no alcance
do objetivo geral. A primeira delas sendo responsável pela aquisição de dados referentes às
características pessoais e profissionais do gerente geral. A segunda parte coletou os dados
referentes às características dos hotéis e as práticas gerenciais, no que diz respeito à
sustentabilidade. A terceira teve itens na forma de escala Likert, com fins de identificar o
grau de conscientização da gerência com respeito à gestão ambiental e o comportamento dos
gerentes em relação aos mesmos. Ainda foram incluídas algumas questões abertas sobre as
opiniões dos gerentes sobre as vantagens e desvantagens em implementar práticas
sustentáveis. A coleta dos dados foi realizada entre os meses de novembro/001 a fevereiro de
2002 e executada através do processo de preenchimento dos questionários pelos gerentes, na
presença do pesquisador, já que o mesmo conduziu a pesquisa. Os questionários foram
preenchidos nos hotéis que constituem a amostra.
 Para tratar as questões de pesquisa foram feitas comparações das operações praticadas
nos hotéis, com as características dos estabelecimentos e gerentes. Os dados sobre as
operações ambientais praticados foram coletados através do uso de escala Likert, que indica
não apenas se está ou não implementando as operações práticas, mas, também, a intensidade
na qual está sendo praticada. Para efetivar as comparações e motivos do uso ou não uso de
práticas ambientais foram aplicadas medidas quantitativas descritivas, tais como, freqüências
e porcentagens. A análise fatorial, que segundo Malthotra (2001 p. 504) “examina-se todo o
conjunto de relações interdependentes entre variáveis, ..., estudam-se as relações entre
conjuntos de muitas variáveis inter-relacionadas representando-as em termos de alguns
fatores fundamentais”. Tal análise foi aplicada para identificar grupos de práticas,
denominados nesta pesquisa por dimensões ambientais, para os quais a incidência de uso ou
não uso pelos hotéis é semelhante. Para se descobrir as relações entre variáveis que
caracterizam os gerentes e os hotéis e o grau de utilização prática dos elementos de gestão
ambiental, foram aplicadas técnicas paramétricas e não paramétricas, conforme a natureza dos
dados. As variáveis dependentes serão o uso dos diversos elementos de gestão sustentável,
podendo ser representados pelas variáveis ou mesmo pelas dimensões identificadas na análise
fatorial. As variáveis independentes serão as características dos hotéis e dos gerentes. As
técnicas aplicadas foram: teste T- para diferenças entre dois grupos, de acordo com Malhotra
(2001) o test T supõe que a variável tenha distribuição normal, a média seja conhecida e o
desvio padrão não, formando um univariado de hipótese; teste F ou análise de variância- para
diferenças entre mais de dois grupos, para Malhotra (2001) são testes de diferenças entre duas
médias ou medianas, a hipótese nula é a de que todas as médias são iguais; coeficiente de
correlação – para identificar relação entre variáveis medidas a nível intervalar ou de razão,
Malhotra (2001, p. 477) “a correlação mede a associação linear entre duas variáveis
métricas”.

Por ser de natureza exploratória, o nível de significância utilizado pela pesquisa foi
0,10. Apesar de ser um nível considerado liberal seu uso se justifica pelo intuito de não
rejeitar possíveis associações cuja existência ou não, poderão ser examinada em futuros
estudos. Para atingir o objetivo geral e a conclusão definitiva no projeto realizou-se dois tipos

 3

de análise. A primeira foi uma análise qualitativa de respostas a questões abertas, visando
sugestões e recomendações dos próprios gerentes, de como por em prática elementos de
gestão sustentável. A segunda análise surgiu à partir de uma síntese interpretativa dos
resultados da análise feitas em resposta às questões específicas anteriores. As análises foram
feitas pelo uso de técnicas paramétricas e não paramétricas que testam diferentes grupos e
associações entre variáveis. Em diversos momentos será necessário o uso de análises
qualitativas.

Referencial

Os primórdios da gestão ambiental ocorreram na década de 80, de acordo com Steger
(2000) e trataram de uma adaptação das empresas norte-americanas às novas exigências da
legislação ambiental. A realidade européia se desenrolou de forma distinta, no mesmo
período, as empresas já procuravam adotar atitudes proativas, prevendo as oportunidades de
negócios, advindas da gestão ambiental. A Cúpula da Terra - Eco 92 foi a reunião que em
nível global abordou a importância em redefinir os padrões de produção e consumo na
sociedade, evidenciando assim, o papel das corporações na proteção ambiental.

Para Nahuz (1995), todo o conjunto dos aspectos da função geral de gerenciamento de
uma organização necessários para desenvolver, alcançar e manter a política e os objetivos
ambientais da organização é o que se denomina gestão ambiental. Em suma, é o
remodelamento do processo produtivo, tendo por função torná-lo compatível com a
fragilidade e harmonia do meio ambiente. Nesse sentido, são identificados os possíveis
impactos negativos que a empresa gera ao meio e medidas mitigadoras são adotadas num
processo de busca de tecnologias limpas e produção competitiva, sem contudo alterar as
funções gerenciais básicas. Muitos conceitos de gestão ambiental são abordados na literatura e
alguns deles serão citados como forma de melhor compreender o constructo. Na definição
advinda da norma NBR ISO 14001 (ABNT, 1996) o sistema de gestão ambiental “é a parte do
sistema de gestão global que inclui estrutura organizacional, atividades de planejamento,
responsabilidades, práticas, procedimentos, processos e recursos para desenvolver,
implementar, atingir, analisar criticamente e manter a política ambiental”.

Ao ser utilizada como estratégia de mercado, a gestão ambiental abrange novos
mercados, fortalece a imagem da empresa, reduz os custos operacionais, melhora o
desempenho da empresa, reduz os riscos da atividade, criando-se assim, um diferencial
competitivo, para que as instituições garantam sua sobrevivência no mercado (KINLAW,
1997; ANDRADE, TACHIZAWA e CARVALHO, 2000).

Segundo Swarbrooke (2000) as empresas, desde os anos 80, sofrem pressões públicas
e políticas para que atuem com ética e responsabilidade social e a indústria do turismo
também é influenciada por essa tendência. O termo turismo sustentável aparece com a
proposta de maximização dos pontos positivos da atividade, amenizando ou extinguindo os
aspectos desfavoráveis dessa indústria. Lee (2001) atribui a necessidade de produção limpa,
sistemas de gestão ambiental, Agenda 21 local e os rótulos ambientais para se realizar o
turismo sustentável. A hotelaria, por ser o suporte básico da indústria do turismo, se sobressai
na busca por tecnologias limpas e práticas mais sustentáveis. O fato de ser um dos principais
elementos do turismo, reafirma a necessidade de se redirecionar os processos de gestão
hoteleira.

A indústria hoteleira percebe sua parcela de responsabilidade social e está,
gradativamente, se adaptando às práticas sustentáveis. Como a hotelaria é um segmento de
mercado em expansão que depende diretamente da atratividade exercida pelo meio ambiente
saudável, urge agregar em seus valores, política e cultura, sua responsabilidade ambiental. Os
meios de hospedagem precisam agir proativamente, para garantirem-se competitivos,
agregando valor ao serviço ofertado e assegurando longevidade à atividade hoteleira. A

 4

transição na conduta empresarial se reflete na adoção de uma postura mais ambientalmente
coerente, pelas empresas hoteleiras. Esta conduta vem influenciada por circunstanciais
adversas: o aumento das regulamentações ambientais; a necessidade de agir proativamente
para alcançar novos nichos de mercado, ou mesmo; as pressões sociais (ENZ e SINGUAW,
1999).

 Os hotéis que adotam a postura sustentável partem da reavaliação de suas atitudes e
da conscientização de seus membros, com isso, buscam uma postura menos danosa ao
ambiente. Sendo tal postura auferida através da otimização do uso dos recursos, do
reaproveitamento e reciclagem dos resíduos, maneiras simples de repensar o processo e tentar
racionalizá-lo. Em função da contenção do desperdício, economiza-se nos custos
operacionais, crescem as oportunidades de mercado derivados das novas práticas ambientais,
a imagem da corporação é fortalecida, além de causar um impacto positivo na moral dos
empregados, aumentando o comprometimento dos clientes internos e o orgulho em ser parte
da corporação (ENZ e SINGUAW,1999).

Segundo Ayala (1995), a indústria do turismo, dentro desta os hotéis, tem encontrado
diferentes formas de lidar com a reestruturação das operações internas, no sentido de torná-las
sustentáveis. As ecotécnicas, desenvolvidas e divulgadas pela IHEI, se fundamentam na
estruturação técnica de modelos ambientais.

Desde a década de 20 podem ser encontradas evidências de atitudes associadas à
redução de consumo de matérias primas na indústria hotelaria dos Estados Unidos da
América. O pragmatismo da gestão ambiental não é algo recente, como afirma Stipanuk
(1996), vem sendo aplicado a mais de 8 décadas. Contudo, tais atitudes não demonstravam
uma consciência ambiental. Eram atos diretamente ligados a contenção dos custos
operacionais da hotelaria. A crise de 1929 fez com que a indústria hoteleira buscasse
minimizar o uso dos recursos naturais, tais como: a água, a energia e adotassem a manutenção
preventiva e o reaproveitamento de materiais, para se manter lucrativa. Desde então a
utilização de práticas ambientais na hotelaria se modernizou, utilizando-se das tecnologias
limpas e de novas formas de gerir os meios de hospedagem de modo a minimizar os
desperdícios e racionalizar o uso dos recursos naturais, entretanto tais processos não são
considerados apenas pela diminuição dos custos operacionais e sim, um diferencial
competitivo já que é uma exigência do mercado e garante uma imagem positiva do
estabelecimento (PORTER e LINDE, 1999). Neste sentido, o segmento hoteleiro se
transforma ao agregar o paradigma ambiental, fazendo com que o caráter ambiental se torne
um diferencial, atendendo as exigências do mercado. Como precursor no desenvolvimento de
um manual que expõe um sistema gestão ambiental na hotelaria, tem-se a Inter-Continental
Hotels e Resorts, cadeia hoteleira com mais de 190 empreendimentos, sendo esses espalhados
em 70 países. Os hotéis pertencentes a essa cadeia agem com compromisso social e são
benchmarks de práticas sustentáveis na hotelaria. Em 1990, a instituição lançou o programa
de iniciativas ambientais, instituindo metas de comprometimento ambiental, sendo elas:

Conservar recursos naturais, sem sacrificar hóspedes e inalterando os padrões de
segurança e conforto do hotel;

•

•
•
•

•
•

Selecionar produtos e materiais de fontes ambientais responsáveis;
Minimizar e gerenciar os resíduos eficazmente;
Conhecer e compreender as diferenças regionais, criando soluções compatíveis com a
particularidade/peculiaridade da localidade;
Identificar maneiras para participar das ações comunitárias;
Usar a educação ambiental para desenvolver a consciência ambiental.

A Inter-Continental Hotels e Resorts, em parceria com a World Business Council for
Sustainable Development –WBCSD, identificou práticas e técnicas viáveis para se implantar
na hotelaria. Devido ao grande comprometimento dos membros da instituição, optou-se por

 5

criar um manual de referência ambiental e divulgar tais práticas e técnicas. O programa se
tornou o catalizador da International Hotels Environment Iniciatives –IHEI, programa
específico do segmento hoteleiro que tem por objetivo disseminar informações à respeito de
como melhorar a performance ambiental nos hotéis. No Brasil, a Associação Brasileira da
Indústria de Hotéis- ABIH, como parceira da IHEI, criou o programa Hóspedes da Natureza,
sendo este a versão nacional das práticas difundidas pela IHEI.

Para se implantar um programa de gestão ambiental no segmento hoteleiro o primeiro,
e principal, passo a ser adotado é o comprometimento da gerência. Ao assimilar as mudanças
de atitudes, a gerência pode disseminar os novos padrões de consumo pela empresa. Contudo,
essas etapas devem ocorrer de forma cautelosa, com atitudes próprias da gerência e escritório.
Só após comprometer e sensibilizar os empregados, parte-se para projetos mais ambiciosos,
como argumentam Enz e Singuaw (1999).

A gestão ambiental na hotelaria pode ser implementada adotando-se tarefas ou
procedimentos específicos a cada processo do hotel. Como ponto comum destaca-se o
desperdício que deve ser definitivamente abolido em qualquer indústria, evidenciando à
reutilização ou readaptação de produtos, para que se tornem recarregáveis ou reaproveitados.
O processo de sensibilização e conscientização dos membros deve ser sistemático e contínuo
pois visa mudanças de atitudes, onde a cultura do desperdício dá lugar á racionalização dos
recursos. Através desse tipo de atitude, disseminados em todos os setores produtivos e
instituições, que é possível alcançar um desenvolvimento menos danoso aos habitantes do
planeta. Utilizando-se do paradigma ambiental para transformar atitudes nas empresas será
uma das soluções para a busca de uma realidade menos cruel para todos.

Fatores relacionados ao uso da gestão ambiental no Pólo Costa das Dunas
Agir responsavelmente para a indústria da hospedagem no Rio Grande do Norte

possibilita a longevidade na atividade turística, visto que os maiores atrativos para o
desenvolvimento do turismo neste estado são suas belezas naturais. No intuito de contribuir
para o aperfeiçoamento dos processos operacionais da hotelaria no Pólo Costa das Dunas, esta
pesquisa tem como objetivo maior a identificação de fatores relacionados ao uso de práticas
ambientais na indústria de hospedagem. Para isso buscou-se detectar algumas características
dos meios de hospedagem que tenham relações com práticas sustentáveis e as características
dos gerentes que identificam algum tipo de relação, pois para se alcançar um desenvolvimento
mais sustentável deve-se conhecer a realidade local, construir planos de ação e se agir
sustentavelmente, buscando um benefício global.

A caracterização dos estabelecimentos hoteleiros e dos gerentes dará base para a busca
dos fatores associados ao uso de práticas ambientais. De modo geral, os meios de hospedagem
localizados no Pólo Costa das Dunas são estabelecimentos de micro e pequeno porte,
predominando a razão social limitada –LTDA e uma administração familiar. Em alguns
estabelecimentos visitados o quadro funcional é totalmente preenchido por membros da
família. Entretanto, a média de funcionários por estabelecimento é de 16 funcionários. Os
hotéis estão em média a 7 anos no mercado, fato associado ao incentivo e apoio
governamental, através do programa de desenvolvimento do turismo - PRODETUR que têm
auxiliado o desenvolvimento da atividade no estado do Rio Grande do Norte. Ao se traçar um
perfil geral dos gerentes, através dos dados quantitativos mais citados, percebe-se que os
gerentes do Pólo Costa das Dunas possuem um bom nível de escolaridade, o que talvez seja
um indicativo de busca pela excelência nos serviços oferecidos. O turismo revela sua
capacidade de geração de empregos por empregar ao nível gerencial um maior número de
pessoas nascidas na região nordeste, mas vale ressaltar que grande parte dos gerentes possui
segundo grau completo e nível superior, o que indica uma certa qualificação da mão-de-obra.
Dentre as fontes de informação utilizadas para gerenciar o hotel, a internet é a mais usada. A

 6

mídia, as ONGs, os órgãos públicos, os cursos especializados são as fontes de informação
específicas sobre gestão ambiental mais utilizadas pelos gerentes que buscam adotar tais
práticas ambientais. Os gerentes do Pólo Costa das Dunas percebem os impactos negativos a
curto e longo prazo, menor competitividade e perda de hóspedes, caso a indústria do turismo
não adote um sistema de gestão ambiental, pois acreditam que a gestão ambiental possui uma
influência muito positiva no mercado e contribuiria na melhora da imagem do hotel,
tornando-o mais competitivo. O que emperra uma maior disseminação das atitudes
sustentáveis na indústria hoteleira é a escassez de informações disponíveis e a falta de
capacitação das pessoas.

 O segundo objetivo específico busca identificar a utilização das práticas ambientais,
dentre as práticas de gestão ambiental utilizadas na hotelaria do Pólo Costa das Dunas e que
se destacaram pelo maior número de aparições foram: o uso das lâmpadas econômicas com
uma média de 4,46; o aproveitamento da iluminação natural 3,70; a intenção de expressar aos
hóspedes sua preocupação ambiental 3,44; uso de um sistema elétrico econômico 3,15 e o
desuso de produtos descartáveis 3,10.. Já as variáveis, uso de sistema elétrico econômico,
registro do alcance dos objetivos legais e definição das responsabilidades dos funcionários
dos impactos ambientais de suas atividades são as que possuem um maior desvio padrão, o
que evidencia certa variabilidade no teor das respostas, uma menor consistência, de acordo
com TABELA 1.

TABELA 1 – USO DE PRÁTICAS AMBIENTAIS NÀ HOTELARIA DO PÓLO COSTA DAS DUNAS
Práticas Ambientais Média Desvio Padrão
Lâmpadas econômicas 4,46 0,96
Sistemas elétricos apagam Luzes 3,71 1,41
Coleta Material Reciclável 3,45 1,55
Reciclagem de materiais/resíduo 3,16 1,67
Uso de Energia Solar 3,11 1,50
Uso de Energia Eólica 2,88 1,57
Aproveitamento da iluminação Natural 2,78 1,49
Compra de produtos reciclados 2,75 1,50
Uso de produtos descartáveis 2,55 1,58
Compostagem Material Orgânico 2,54 1,74
Doação de bens duráveis 2,29 1,51
Recicla bens duráveis 2,29 1,48
Compra de produtos reutilizáveis 2,27 1,57
Utiliza torneiras inteligentes 2,23 1,56
Redução na troca de toalhas 2,10 1,52
Treinamento em práticas Ambientais aos funcionários 2,02 1,54
Expressa aos hóspedes sua preocupação ambiental 1,99 1,43
Promove campanhas de E A com funcionários 1,91 1,46
Uso de sistemas elétricos econômicos 1,88 1,34
Consultoria externa para aumento da eficácia ambiental 1,88 1,30
Uso de sistema hidráulico que reutiliza água servida 1,80 1,21
Definição das responsabilidades dos funcionários 1,74 1,31
Definição dos procedimentos de gestão ambiental 1,48 1,01
Avaliação dos possíveis impactos ambientais do hotel 1,47 1,12
Estabelecer quantificar os objetivos e metas ambientais 1,44 1,10
Estabelecer manuais para implementar SGA 1,38 1,06
Controle de funções e processos que afetam o ambiente 1,35 1,00
Registro dos alcances dos requisitos legais 1,30 0,97
Registro do alcance de objetivos e metas ambientais 1,05 0,40

NOTA: As médias foram calculadas com base de uma escala de utilização onde 1= nunca utilizado; 2= pouco
utilizado; 3= razoavelmente utilizado; 4= bastante utilizado; 5 muito utilizado.

 7

Como a análise individual de cada variável seria dispendiosa e redundante, pois muitas
se complementam, foi realizada uma análise fatorial para agrupar as práticas afins,
sumarizando o número de variáveis e desta forma criou-se 9 dimensões que delimitam a
abrangência de um programa de gestão ambiental na hotelaria. Essa análise resultou na
diferenciação entre as variáveis abordadas, foram identificados grupos de dimensões mais
correlacionados aos passos de um sistema de gestão ambiental formal, enquanto outras
dimensões se relacionam mais, harmonicamente à operacionalização de práticas tais como
redução de desperdício, reciclagem, diminuição no consumo de matérias primas, etc...
conforme especificado na TABELA 2. As nove dimensões definidas são: dimensão 1 –
controles documentais para implementação de um sistema de gestão ambiental, uma dimensão
diretamente relacionada com as etapas de elaboração de um SGA, sendo esta a primeira
dimensão, ela representa a mais alta variância nos dados; dimensão 2 - capacitação dos
funcionários e definição dos procedimentos de gestão ambiental, mais ligados à
conscientização e treinamento do grupo de apoio o que também evidencia etapas de um SGA;
dimensão 3 – práticas avançadas de gestão ambiental, esta terceira dimensão inclui a
utilização das tecnologias limpas, que demandam equipamentos e pessoal especializado para
desenvolver tais aspectos ambientais; dimensão 4 – envolvimento dos clientes, os hóspedes
também auxiliando a formar uma consciência global; dimensão 5 – redução do consumo de
recursos naturais, reflete uma mudança de atitude baseada nos novos conceitos de
racionalidade ambiental; dimensão 6 – reciclagem e reutilização dos recursos,
reaproveitamento das matérias primas; dimensão 7 - conservação de energia, energia elétrica;
dimensão 8 – outras práticas ambientais; dimensão 9 – práticas ambientais elementares.

TABELA 2 - DIMENSÕES DAS PRÁTICAS ADOTADAS PELOS MEIOS DE HOSPEDAGEM DO
PÓLO COSTA DAS DUNAS continua

 8

 DIMENSÕES DAS PRÁTICAS AMBIENTAIS

Práticas ambientais 1° 2° 3° 4° 5° 6° 7° 8° 9°

Registro do alcance dos
requisitos ambientais
exigidos por lei

0,888

Registro do alcance dos
objetivos e metas
ambientais

0,886

Controle de funções
atividades e processos
que possam afetar o meio
ambiente

0,706

Estabelecimento e
quantificação dos
objetivos e metas
ambientais

0,564

Elaboração de manuais
para a implementação
dos programas
ambientais

0,492

Promoção de campanhas
de educação ambiental
para os funcionários

0,719

Avaliação dos possíveis
impactos ambientais

 0,514

Definição das
responsabilidades dos
funcionários em relação
aos impactos ambientais
das suas atividades

0,565

 9

TABELA 2 - DIMENSÕES DAS PRÁTICAS ADOTADAS PELOS MEIOS DE HOSPEDAGEM DO
PÓLO COSTA DAS DUNAS conclusão
 DIMENSÕES DAS PRÁTICAS AMBIENTAIS
Práticas ambientais 1 2 3 4 5 6 7 8 9
Definição de
procedimentos
adequados a gestão
ambiental

0,509

Uso de energia eólica 0,872
Uso de consultoria
externa para aumento da
eficácia ambiental

0,665

Uso de energia solar 0,624
Redução na troca dos
lençóis e toalhas

0,843

Divulgação para o
hóspede da preocupação
com o meio ambiente

0,661

Uso de torneiras que
interrompem o fluxo de
água automaticamente

0,825

Compra de produtos
reciclados

 0,607

Sistemas elétricos que
apagam as luzes
automaticamente em

0,600

áreas desocupadas
Coleta de material
reciclável

 0,836

Reciclagem de materiais
e resíduos

 0,703

Compra de produtos
reutilizáveis

 0,365

Uso de sistema
hidráulico para
reutilização da água
servida

0,337

Uso de lâmpadas
econômicas

 0,832

Uso de sistema elétrico
eficiente

 0,479

Reciclagem de bens
duráveis

 0,468

Compostagem de
material orgânico

 0,763

Treinamento em práticas
ambientais para os
funcionários

0,654

Doação de bens duráveis 0,891
Aproveitamento da
iluminação natural

 0,500

Porcentagem da variação
explicada

15,2 10,5 9,8 8,8 8,7 8,6 7,4 7,3 6,0

É possível perceber que o quadro emergencial de contenção do desperdício de energia

elétrica influiu nas respostas dos participantes, pois as variáveis relacionadas à redução do uso
de energia elétrica claramente obtiveram certo destaque frente às demais. A utilização ou não
de tais práticas está relacionada ao interesse do gerente, mas também à possibilidade de
reduzir custos, pois o quadro emergencial que o país atravessou exigia uma mudança de

 10

atitude quanto ao não desperdício e as ameaças de multas fizeram com que toda uma indústria
se remodelasse.

 Ao agrupar as variáveis em fatores, percebe-se a existência de nove dimensões, sendo
dois deles, diretamente, relacionadas às etapas de um sistema de gestão ambiental e a outras
sete dimensões ligadas à mudança de atitudes, minimizando o desperdício de matérias primas,
a reciclagem, reutilização e a recuperação. Entre os motivos que emperram uma melhor
disseminação das práticas ambientais percebe-se certo destaque para a inviabilidade
econômica e dois fatos podem explicar tal realidade, o primeiro a falta de recursos para
investir em uma melhoria do produto ou serviço oferecido, sendo a maior parte dos
empreendimentos micro e pequenos estabelecimentos e a segunda, a falta de informação, pois
algumas práticas podem gerar um retorno do investimento em alguns anos.

 Segundo os dados apresentados na TABELA 3, quando a variável independente é a
quantidade de unidades habitacionais –Uhs, leitos e número de funcionários são apresentadas
relações com seguintes dimensões: procura de um maior controle documental para
implementar o SGA, práticas avançadas de SGA, redução no consumo de recursos naturais
para gerenciar o hotel e reciclagem e reutilização de recursos. Evidenciando que os meios de
hospedagem com uma maior estrutura física apresentaram relação com quatro das nove
dimensões existentes. Sendo a mais significativa a dimensão ligada às etapas de um sistema
de gestão ambiental, ou seja a primeira dimensão – controle documental para implementar um
SGA, mas também relacionada às dimensões práticas avançadas de SGA, redução no
consumo de recursos naturais e a reciclagem e reutilização de recursos.

TABELA 3 - CARACTERÍSTICAS DOS ESTABELECIMENTOS HOTELEIROS DO PÓLO COSTA DAS
DUNAS RELACIONADAS ÀS DIMENSÕES AMBIENTAIS
 U. H.s Leitos Funcionários
Controles documentais para implementar SGA 0,2761 0,2571 0,1782
Capacitação e definição dos procedimentos de SGA
Práticas Avançadas de SGA 0,1812 0,2012 0,1753
Envolvimento dos clientes
Redução no consumo de recursos naturais 0,4141 0,4443 0,4251
Reciclagem e reutilização de recursos 0,1493 0,1483 0,1982
Conservação de energia
Outras práticas Ambientais
Práticas Ambientais Elementares
Fatores Total
NOTA: 1 = correlação significante ao nível de 0,01; 2 = correlação significante ao nível de 0,05; 3 =
correlação significante ao nível de 0,10.

Através de uma análise fatorial entre as dimensões ambientais e a razão social dos

estabelecimentos, conforme esquematizado na TABELA 4, foi identificado que os hotéis que
possuem a razão social LTDA, exercem um maior controle documental de um SGA, onde a
significância surge na diferença entre as empresas LTDA e firmas individuais. A dimensão
“redução do consumo de recursos naturais”, os hotéis S.A demonstram certa superioridade ao
desenvolver essa dimensão ambiental, dão uma maior importância à redução do consumo de
recursos naturais. Nas práticas avançadas de gestão ambiental a relação surgiu entre as
empresas LTDA e firmas individuais, onde as empresas LTDA se destacam. Já nas práticas
elementares ocorre o oposto, as firmas individuais se destacam sobre as LTDA. As empresas
S.A se destacam sobre as demais na dimensão aplicação geral de práticas ambientais. Os
dados da TABELA 4 possuem uma diferença significante para o nível 0,10.

 11

TABELA 4- CARACTERÍSTICA RAZÃO SOCIAL E SUA RELAÇÃO COM AS DIMENSÕES
AMBIENTAIS DOS HOTÉIS NO PÓLO COSTA DAS DUNAS

Variável dependente

razão social razão social Diferença(I-J) Sig.

ltda firma individual ,54929 ,006 Controles documentais de um
SGA

ltda firma individual ,56004 ,004
 outro ,75324 ,022
sa ltda 1,36670 ,041
 firma individual 1,92675 ,005

Redução do consumo de
recursos naturais

 outro 2,11994 ,004

ltda firma individual ,40026 ,053 Práticas avançadas de gestão
ambiental

Práticas ambientais elementares

firma individual ltda ,47553 ,021

ltda firma individual ,1585 ,084 Aplicação geral de práticas
ambientais

sa ltda ,5606 ,080

Os meios de hospedagem com um maior porte apresentaram relação com quatro das
nove dimensões existentes, demonstrando assim certa relevância entre o tamanho do meio de
hospedagem e a adoção de práticas ambientais. As empresas LTDA buscam um maior
controle documental e a execução de práticas avançadas de gestão ambiental, as firmas
individuais têm uma tendência a implementar as práticas elementares, enquanto as empresas
S.A buscam a redução do consumo de recursos naturais e a aplicação geral de práticas
ambientais. Dentre as características pessoais e profissionais dos gerentes que não estão
relacionadas com as práticas de gestão ambiental utilizadas pelas empresas hoteleiras do Pólo
Costa das Dunas destacaram-se as variáveis sexo, estado civil e tempo de serviço na hotelaria.
Entretanto as variáveis idade, tempo de serviço na empresa, tempo de serviço na gerência e a
disponibilidade de informações sobre como implementar práticas ambientais o fizeram, como
mostra a TABELA 5. Quanto mais jovem o gerente, mais ele se preocupa com a redução do
consumo de recursos naturais. Quanto menos tempo de serviço o gerente apresentar na
empresa maior será o controle documental de um sistema de gestão ambiental, já a variável
conservação de energia indica que os gerentes a mais tempo na empresa se preocupam mais
com essa variável. Quanto menor tempo de serviço na gerência maior será o controle
documental de um sistema de gestão ambiental e a redução no consumo de recursos naturais.
Contudo, a variável conservação de energia indica que os gerentes a mais tempo gerenciando
a empresa se preocupam mais com essa variável. A disponibilidade de informações sobre
práticas ambientais apresenta conclusões relevantes, pois a variável se relaciona com cinco
das nove dimensões, além da dimensão total.

 12

TABELA 5- CARACTERÍSTICAS DOS GERENTES RELACIONADAS ÀS DIMENSÕES
AMBIENTAIS
 idade Tempo de

serviço na
empresa

Tempo de
serviço na
gerência

Disponibilidade de
informações
ambientais

Controles documentais para
implementar SGA

 -0,1801 -0,2972 0,2592

Capacitação e definição dos
procedimentos de SGA

 0,1743

Práticas Avançadas de SGA
Envolvimento dos clientes 0,1791
Redução do consumo de recursos
naturais

-0,2472 -0,2011 0,1563

Reciclagem e reutilização de recursos 0,2091
Conservação de energia 0,2302 0,2302
Outras práticas Ambientais
Práticas Ambientais Elementares
Dimensão total 0,2442
NOTA: 1 = correlação significante ao nível de 0,05; 2 = correlação significante ao nível de 0,01; 3 =
correlação significante ao nível de 0,10.

A análise fatorial realizada com as dimensões ambientais e o grau de instrução dos

gerentes identificou que os gerentes pós-graduados tendem a conservar mais a energia que os
demais gerentes. Os pós-graduados, os que possuem a graduação e os que têm o segundo grau
completo tendem a reduzir o consumo de recursos naturais mais que os gerentes que possuem
apenas o primeiro grau completo. As práticas avançadas de gestão ambiental são mais
utilizadas pelos gerentes que possuem o primeiro grau do que pelos que possuem o segundo
grau. As práticas ambientais elementares são mais utilizadas pelos gerentes com o segundo
grau completo do que pelos pós-graduados, conforme a TABELA 6.

TABELA 6 – DIFERENÇA ENTRE O GRAU DE UTILIZAÇÃO DAS DIMENSÕES AMBIENTAIS E O

GRAU DE INSTRUÇÃO DOS GERENTES DO PÓLO COSTA DAS DUNAS
Variável dependente (I) grau de instrução (J) grau de instrução Diferença Sig.

pos-graduação primeiro grau completo ,74685 ,089
 segundo grau completo ,67725 ,048

Conservação de
energia

 ensino superior completo ,39770 ,252
segundo grau completo primeiro grau completo ,66690 ,047

ensino superior completo primeiro grau completo ,59952 ,079
Redução do consumo
de recursos naturais

pos-graduação primeiro grau completo ,78035 ,083
primeiro grau completo segundo grau completo ,60725 ,081 Práticas avançadas de

gestão ambiental
segundo grau completo pos-graduação ,63164 ,082 Práticas ambientais

elementares
NOTA: A diferença é significativa ao nível de 0.10

Através da técnica estatística do teste t identificou-se que os gerentes que fizeram

algum curso sobre questões ambientais possuem uma tendência a utilizar mais as lâmpadas
econômicas, realizar coleta de material reciclável, compram produtos reutilizáveis, utilizam
torneiras inteligentes, expressam aos hóspedes sua preocupação ambiental, avaliam os
impactos ambientais do hotel, definem as responsabilidades dos membros da empresa em
relação aos impactos de suas atividades e controlam as funções, atividades e processos que
possam afetar ao meio ambiente. Sendo assim a realização de cursos tende a influenciar na
relação com seis das 29 variáveis citadas, como demonstra a Tabela 7.

 13

TABELA 7– DIFERENÇA NO GRAU DE APLICAÇÃO DAS PRÁTICAS AMBIENTAIS
CONFORME A PARTICIPAÇÃO DOS GERENTES DO PÓLO COSTA DAS DUNAS EM
CURSO SOBRE SGA
Variáveis dependentes Curso sobre questões

ambientais
Lâmpadas econômicas 0,105
Sistemas elétricos apagam Luzes
Coleta Material Reciclável 0,043
Reciclagem de materiais/resíduo
Uso de Energia Solar
Uso de Energia Eólica
Aproveitamento da iluminação Natural
Compra de produtos reciclados
Uso de produtos descartáveis
Compostagem Material Orgânico
Doação de bens duráveis
Recicla bens duráveis
Compra de produtos reutilizáveis 0,037
Utiliza torneiras inteligentes 0,050
Redução na troca de toalhas
Treinamento em práticas Ambientais aos funcionários
Expressa aos hóspedes sua preocupação ambiental 0,042
Promove campanhas de E A com funcionários
Uso de sistemas elétricos econômicos
Consultoria externa para aumento da eficácia ambiental
Uso de sistema hidráulico que reutiliza água servida
Definição das responsabilidades dos funcionários 0,049
Definição dos procedimentos de gestão ambiental
Avaliação dos possíveis impactos ambientais do hotel 0,063
Estabelecimento dos objetivos e metas ambientais
Estabelecimento de manuais para implementar SGA
Controle de funções processos que afetam o ambiente
Registro dos alcances dos requisitos legais
Registro do alcance de objetivos e metas ambientais
Práticas Global
NOTA: Fazer curso contribui para por em prática 6 das 7 variáveis ambientais que
apresentaram relação, a variável utiliza torneiras inteligentes é uma exceção, pois ter feito um
curso influi no ao não uso da variável.

 Dentre as características que merecem destaque estão a importância em se buscar

qualificação e capacitação, visto que, mesmo que a maioria dos gerentes aleguem existir
pouca informação disponível, os gerentes que tem essa disponibilidade de informação, ou
seja, os que buscam proativamente as informações tendem a melhor desenvolver um
programa de gestão ambiental. Os gerentes mais comprometidos com uma gestão sustentável
são os que procuram capacitação e fontes de informação, sendo a internet, as revistas
especializadas e os trabalhos científicos os principais fontes de utilização, no sentido de
influenciarem à implementação dessas práticas. Outro destaque foi dado a idade os gerentes,
os mais jovens são os que procuram as práticas mais associadas ao sistema de gestão
ambiental, buscando não exclusivamente a redução dos custos fixos.

CONCLUSÃO
O Pólo Costa das Dunas possui uma maioria de micro e pequenos estabelecimentos,

sendo em 86,2% deles a administração familiar. Quanto maior o seu porte ou maior número
de unidades habitacionais os hotéis tendem a usar os controles documentais, as práticas
avançadas de SGA, além da redução no consumo de matéria prima, mais do que os hotéis de

 14

pequeno porte. Segundo a razão social, as empresas LTDA se destacam na implantação de
algumas práticas, tais como: controles documentais e práticas avançadas.

As características pessoais dos gerentes que obtiveram destaque estão relacionadas,
principalmente, a jovialidade do tema. Apesar da natureza estar sinalizando a algum tempo o
desequilíbrio dos ecossistemas terrestres, o ser humano passou a se preocupar em remodelar
suas atitudes apenas nas últimas duas décadas. Até então, pouco se trabalhava a educação
ambiental formal nas instituições de ensino e menos se sensibilizava o indivíduo quanto a
questão ambiental. Tal realidade esclarece o maior interesse dos jovens gerentes pelas
variáveis associadas à redução do consumo e de matérias primas. Percebe-se também que os
gerentes a menos tempo nos hotéis são os mais envolvidos com os procedimentos típicos de
um programa de gestão ambiental, como por exemplo a documentação. Os gerentes que estão
a mais tempo na empresa adotam atitudes mais relacionadas à redução de custo fixo, não
demonstrando uma conscientização ambiental e sim uma situação paliativa para minorar os
custos fixos do hotel.

A pesquisa evidencia que os gerentes com um melhor nível de instrução têm, em grande
parte dos casos um maior comprometimento com as questões ambientais. O acesso a
informação e os cursos de capacitação tem uma influência direta com as atitudes na hotelaria,
visto que, dentre os gerentes que participaram de cursos foi possível identificar relação com
oito práticas ambientais.

BIBLIOGRAFIA

ABNT-NBR IS0 14001: 1996, Sistemas de gestão ambiental –Especificação e diretrizes para
uso.

ANDRADE, Rui Otávio Bernardes de; TACHIZAWA, Takeshy; CARVALHO, Ana
Barreiros de. Gestão ambiental: enfoque estratégico aplicado ao desenvolvimento
sustentável. São Paulo: Makron, 2000, 207 p.

AYALA, Hana. Ecoresort: a green masterplan for international resort industry. J. Hospitality
Management v.14, n. ¾ ,p. 351-374, Elsevier Science, Pergamon, 1995.

COMISSÃO Mundial sobre Meio Ambiente e Desenvolvimento. Nosso Futuro Comum. 2.
ed. Rio de Janeiro: FGV, 1991.

DIETRICH, Heinz. Novo guia para pesquisa científica. Blumenau: Da FURB, 1999.

Documento final da Agenda 21 aprovado pelo Plenário da Convenção em 14/06/1992. In.
CONFERÊNCIA DAS NAÇÕES UNIDAS SOBRE MEIO AMBIENTE E
DESENVOLVIMENTO, 1992. Rio de Janeiro. Anais... Rio de Janeiro: CNUMAD, 1992.
Versão em Português da Agenda 21 publicada no Diário Oficial da União em 02 ago. 1994.
(Suplemento ao n. 146.)

ENZ, Cathy A.; SIGUAW, Judy A. Best hotel environmental practices:Cornell Hotel and
Restaurant Administration Quaterly, p. 72-77, Oct 1999.

GREEN HOTELS ASSOCIATION.[s.l.]: [s.n.],2001 Disponível em: < http:// www.
Greenhotels.com> Acesso em: 21 Set 2000.

INTER- CONTINENTAL Hotels and Resort. Environmental review.[s.l.], p. 44, 1995.

INTERNATIONAl Hotel Environmental Initiatives - IHEI.[s.l.],1996 Disponível em: <
http:// www.ihei.org>. Acesso em: 15 out. 2002.

 INTERNATIONAL Standardization For Organization - IS0 14001: 1996, Sistemas de gestão

 15

http://www.ihei.org/

ambiental –Especificação e diretrizes para uso.[s.l.]:[s.n.],1996. Disponível em: < http//
www.iso.ch> . Acesso em : 15 jan. 2000.

KERLINGER, Fred Nichols. Metodologia de pesquisa em ciências socias. São Paulo:
EPU/USP,1980.

KINLAW, Dennis C. Empresa competitiva e ecológica: estratégias e ferramentas para uma
administração consciente, responsável e lucrativa. São Paulo: Makron Books, 1997.

LEE, Kian Foh. Sustainable tourism destinations: the importance of cleaner production.
Journal of Cleaner Prodution, Elsevier, p.313- 323, Sep. 2001.

LEFF, Enrique. Ecologia, capital e cultura: racionalidade ambiental, democracia
participativa e desenvolvimento sustentável. Blumenau: Edifurb, 2000

LOVINS, Amory; LOVINS, Hunter; HAWKEN, Paul. O capitalismo natural. São Paulo:
Cultrix, 2000.

MALHOTRA, Naresk K. Pesquisa de marketing:uma orientação aplicada. 3.ed. Porto
Alegre: Bookmam, 2001. 719 p.

MOURA, Luiz Antônio Abdalla de. Qualidade e gestão ambiental: sugestões para
implantação das normas iso 14.000 nas empresas. 2. ed. São Paulo: Editora Juarez de
Oliveira, 2000. 228 p.

POPPOFF, F.; DE SIMONE, L. Eco-efficiency: the business link to sustaineble development.
2000.

PORTER, Michael E. ; LINDE Claas Van Der. Verde e competitivo: acabando com o
impasse. (in) PORTER, M.E..Competição: estratégias competitivas essenciais. 3. ed Rio de
Janeiro: Campus,1999. 515p., p.398-431.

PROGRAMA de Desenvolvimento do Turismo – PRODETUR. [s.l.]Núcleo de
Processamento de Dados. Disponível em:
http://www.banconordeste.gov.br/prodetur/conteúdo>. Acesso em: 3 jul. 2002.

STIPANUK, David M. The U. S. lodging industry and the environment. Eco management
Cornell University, p. 39-45, October 1996.

SWARBROOKE, John. Turismo sustentável: conceitos e impacto ambiental. São Paulo:
Aleph, 2000. 140 p. v.1

VERGARA, Sylvia Constant. Projetos e relatórios de pesquisa em administração. São
Paulo: Atlas, 1997.

WORLD Business Council For Sustainable Development – WBCSD. [s.l.] [s.n.], 2000.
Disponível em : <http:// www.wbcsd.org>. Acesso em: 24 jan. 2001.

 16

http://www.isso.ch/
http://www.banconordeste.gov.br/
http://www.wbcsd.org/

