
 1

A Influência Do Fator Ecológico Na Decisão De Compra De Bens De Conveniência.

Autoria: Sergio L. S. Motta, George Bedinelli Rossi

Resumo: Esta pesquisa estudou o relacionamento da oferta de produtos ecologicamente corretos
como ferramenta mercadológica de forma a satisfazer as necessidades dos consumidores. Este
estudo objetivou investigar se o meio ambiente encontra-se entre os fatores levados em
consideração pelo consumidor quando decide suas compras de bens de conveniência. A revisão
da literatura assevera que desenvolvimento sustentável, gestão ambiental na empresa, processo de
decisão de compra e comportamento do consumidor e conceituação de produto e de bens de
conveniência são elementos críticos a esta investigação. Para o estudo de campo, optou-se pela
técnica discussão de grupo devido à novidade que este tema é no Brasil. Os entrevistados foram
consumidoras residentes na cidade de São Paulo, participantes da decisão de compra doméstica
de detergentes e cremes dentais e com idade entre 25 e 48 anos. Os achados desta pesquisa
sugerem que o meio ambiente não é um fator considerado na compra de bens de conveniência,
pelo menos atualmente. Por outro lado, o investimento empresarial em gestão ambiental e no
lançamento de produtos ecologicamente corretos poderá se constituir, no futuro, em vantagem
competitiva, pois tanto o conhecimento sobre as questões ambientais quanto as atitudes positivas
em relação à preservação ambiental já estão presentes nos consumidores.

I. Revisão da literatura
Relação entre empresa e meio ambiente: É evidente o relacionamento entre a atividade
empresarial e o meio ambiente. Seu impacto sobre os recursos naturais revela-se através da
extração de matérias-primas, de toda a atividade de transformação dos insumos em bens que terão
a incumbência de satisfazer necessidades humanas e do uso e eliminação destes bens pelos
consumidores. Além destes fatores, é a atividade empresarial “que expele gases na atmosfera,
derrama veneno nos rios, constrói fábricas em áreas livres e escava minas em florestas tropicais”
(Cairncross, 1992: 152). Através dos tempos, a empresa, preocupada em maximizar seus lucros,
sempre procurou exteriorizar o máximo possível de seus custos; a exteriorização é evidenciada
quando “as ações de um agente econômico afetam diretamente o ambiente de um outro agente,
sem que o mesmo seja compensado por este fato”, o que pode ser classicamente exemplificado
pela firma que polui (Ribemboim, 1997: 17). Entretanto, nas últimas duas décadas, a empresa
passou a ser encarada como um elemento que contribui para a formação da conjuntura político-
social, e passou a acumular responsabilidades que vão além das preocupações econômicas,
envolvendo, entre outras, o controle da poluição, a proteção ao consumidor e a assistência social
(Buchholz, 1989 apud Donaire, 1999: 15). Neste sentido, é interessante assinalar que esta nova
maneira de enxergar a atividade empresarial é o resultado de uma ênfase social que se transfere
dos aspectos econômicos para os sociais e da conscientização da sociedade de que a empresa
“deve” à sociedade na medida em que tem concessão para existir e exercer suas atividades
(Donaire, 1999: 20). À primeira vista, parece que a preocupação com o meio ambiente é um fator
de elevação de custos para empresa ou, na melhor das hipóteses, um investimento de difícil
recuperação; porém, segundo Donaire (1999: 35), as exigências referentes à proteção ambiental
têm se revelado em uma oportunidade de reduzir custos, elevar lucros e ampliar participação de
mercado. O que se tem observado é a inclusão da variável ambiental no contexto estratégico das
organizações, presente nas decisões de cunho administrativo e na geração de cenários e vias de
tomadas de decisão, o que reflete não só a resposta das empresas às pressões sociais, mas também
a transformação da preocupação com o meio ambiente em um elemento de geração de valor da

 2

empresa e uma oportunidade a ser perseguida (Donaire, 1999: 37). Starke (1991: 112) corrobora
a opinião de Donaire, afirmando que as empresas, movidas pelas suas próprias convicções,
protegem o meio ambiente não como uma ação tática, mas sim como uma estratégia geral de
negócios. A inserção da variável ambiental no âmbito organizacional estratégico não ocorre na
totalidade dos casos; ao contrário, dá-se em diferentes níveis, dependendo do grau de
conscientização ambiental dentro e fora da empresa. Num primeiro nível ocorre a preocupação
com o controle ambiental nas saídas, o que redunda em instalação de equipamentos de controle
de poluição de efluentes, como chaminés e redes de esgotos, sem, entretanto, que se altere a
estrutura produtiva. Num segundo nível, a empresa promove a integração do controle ambiental
nas práticas e processos industriais, e o princípio básico passa a ser a prevenção da poluição, o
que envolve a seleção de matérias-primas, o desenvolvimento de novos processos e produtos, o
reaproveitamento da energia, a reciclagem de resíduos e a integração com o meio ambiente
(Donaire, 1999: 36). Com estes dois mecanismos, as empresas repelem problemas potenciais
advindos, principalmente, das punições impostas pela legislação que controla o relacionamento
organização-ambiente (Jöhr, 1994: 35).
A velocidade com que as sanções legais imprimem às empresas uma nova necessidade de
incorporação do fator ambiental em sua tomada de decisões estratégicas em vários momentos
ficou evidenciada, conforme relata Jöhr (1994: 26 a 27): em um ano (de 1988 a 1989), dobrou o
número de denúncias e condenações por infração às leis que protegem o meio ambiente nos
Estados Unidos e o número de casos indiciados e julgados entre 1989 e 1992, no mesmo país, foi
superior ao total acumulado nos dezoito anos precedentes. Porém as empresas que se adaptam
apenas para fugir às sanções legais, sem uma clara política ambientalista comprometida com o
futuro de suas atividades, estão comprometendo, paradoxalmente, essas mesmas atividades.
(Jöhr, 1994: 35). Desta forma, no último nível, a empresa integra o controle ambiental na gestão
administrativa, incorporando o meio ambiente na tomada de decisões estratégicas, pois as
preocupações com o meio ambiente acabaram atingindo o próprio mercado, redesenhando-o com
o estabelecimento de um verdadeiro mercado verde”, e elevando a proteção ao meio ambiente a
um status de ameaças e oportunidades, em substituição às exigências legais (Donaire, 1999: 36).
As três dimensões da incorporação da variável ambiental pelas empresas são expostas, de forma
ratificadora, por Daroit, Lima e Nascimento (1999: 19), quais sejam: (1) Reativa: a empresa
apenas cumpre com a legislação ambiental, sem modificar produtos e processos. As soluções para
redução da poluição correspondem à compra de equipamentos para soluções “fim de tubo”. A
dimensão ambiental constitui-se em uma ameaça e não em oportunidade de mercado. Não existe
integração entre meio ambiente e objetivos do negócio, (2) Ofensiva: na empresa existe
prevenção de poluição, com mudanças incrementais em produtos e processos, sem realizar
grandes investimentos. Adota estratégias mercadológicas para atrair mais consumidores e as
atividades vão além do cumprimento da legislação. A dimensão ambiental constitui-se em uma
oportunidade. Entretanto, a integração entre meio ambiente e negócio é fraca e imprecisa e (3)
Inovativa: a empresa antecipa problemas ambientais futuros, desenvolve novos processos e
produtos com melhor performance ambiental. Não existe diferenciação entre estratégia ambiental
e de negócio, ou seja, a integração é total. A questão ambiental é uma questão de mercado.
Sanches (2000: 78) corrobora a opinião dos autores acima citados, afirmando que as empresas
industriais aproximam-se da excelência ambiental quando assumem uma postura proativa,
mediante a incorporação dos fatores ambientais nas metas, políticas e estratégias da empresa,
considerando os riscos e os impactos ambientais não só de seus processos produtivos mas
também de seus produtos.

 3

Meio ambiente e imagem empresarial.
A imagem da uma organização é a impressão geral que os consumidores-alvo e os outros
públicos de interesse para o andamento dos negócios da empresa dela possuem; esta impressão
inclui o que a entidade fez no passado, o que oferece atualmente e as projeções sobre o que fará
no futuro (Ferrel et al., 2000: 102). A proteção ao meio ambiente, inserida no contexto de
responsabilidade ambiental das empresas, contribui veementemente para a melhoria da imagem
institucional da organização, o que resulta em vantagem estratégica em relação às empresas
ambientalmente omissas ou negligentes (Donaire, 1999: 22). O autor acima referenciado (1999:
22) afirma também que, além da prática ambientalmente ética e responsável, a empresa deve
preocupar-se em reforçar, via ações de relações públicas e de comunicação, sua imagem tanto
junto à comunidade externa da empresa, como junto aos colaboradores internos. Cita, ainda, que
em pesquisa realizada na Alemanha, a imagem é a quarta motivação para a proteção ambiental na
empresa. No Brasil, segundo pesquisa realizada pela CNI (1998: 23) junto a 1451 empresas com
atividade em território brasileiro, a melhoria da imagem empresarial perante a sociedade é
apontada por 21% da amostra como razão para a adoção de práticas de gestão ambiental, o que a
coloca em quinto lugar. Cairncross (1992: 172) subscreve as opiniões de Donaire, afirmando que
o bom comportamernto verde pode se tornar mais um dentre uma série de indicadores de
qualidade que os consumidores procuram quando compram.
Marketing e meio ambiente.
Apesar do foco deste estudo ser o relacionamento entre meio ambiente e as ações de marketing
das empresas, já que tem o objetivo de verificar se os consumidores compram bens de
conveniência considerando a preservação do meio ambiente como uma de suas necessidades a
serem satisfeitas e introduzindo-na em seus processos de decisão de compra, é importante que
seja ressaltado que, segundo pesquisa do Ministério Federal do Meio Ambiente, na Alemanha,
apenas 34% das seiscentas empresas entrevistadas demonstraram que a questão ambiental tem
impacto sobre a área de marketing (Donaire, 1999: 92), o que mostra que a utilização do fator
ecológico como ferramenta mercadológica ainda é incipiente. Jöhr (1994: 155), em sua pesquisa,
mostra que, no Brasil, apenas 7% das quatrocentos e cinqüenta empresas entrevistadas praticam
marketing ecológico, e complementa analisando que é interessante que o marketing ecológico,
um dos principais instrumentos a ser utilizado na Europa e nos Estados Unidos, está em último
lugar no Brasil. [...] Isto significa que uma boa parcela dos empresários não dirige suas atividades
a partir do mercado, este tido seja como marketing, seja como demanda do consumidor. Apesar
disto, 93% das empresas acham que o consumidor cada vez mais vai exigir produtos limpos.
Os achados de Jöhr (1994: 155) são confirmados pelo estudo da CNI (1999: 22 e 23), que
demonstra que apenas 7% das empresas entrevistadas adotam como procedimento de gestão
ambiental a mudança na composição, desenho e embalagem do produto para tornar seu uso
menos danoso à saúde humana e ao meio ambiente, o que coloca este item como o último dos
motivos citados; mais ainda, o mesmo estudo esclarece que apenas 16% da amostra coloca como
razão para a adoção das práticas de gestão ambiental o atendimento do consumidor que tem
preocupações ambientais. Entretanto, a atividade de marketing é considerada fundamental para
que os problemas ecológicos globais sejam sanados, pois poderá impor novos padrões de gestão
empresarial e de comportamento de compra de consumidores, introduzindo em ambos as
preocupações com o meio ambiente (Sheth e Parvatiyar, 1995: 3). De fato, de nada adianta a
inovação tecnológica e a adoção de sistemas de gerenciamento ambiental se o consumidor verde
não imprimir à empresa sua necessidade ambiental, excedendo a tradicional dualidade
qualidade/preço, e se esta nova necessidade não refletir nos indicadores de vendas, evidenciando

 4

que “as escolhas no mercado estão sendo selecionadas preferencialmente em função dos produtos
ecologicamente corretos” (Layrargues, 2000: 85).
É neste ponto que o presente estudo pretende contribuir. Dados o conceito atualmente aceito de
marketing, que o apregoa como uma filosofia de negócios que faz com que uma empresa atenda
os desejos e necessidades dos clientes (Semenik e Bamossy, 1995: 16), e a crescente
conscientização ambiental da sociedade e, por conseguinte, dos consumidores, que têm feito
surgir uma demanda mais preocupada com o tratamento que a empresa e o produto conferem ao
meio ambiente (Ottman, 1994: 11 e Donaire, 1999: 100), é importante que seja detectado se as
empresas podem entender o bom tratamento ao meio ambiente como uma necessidade que os
consumidores esperam que por elas seja satisfeita. Donaire (1999: 100) argumenta que a área de
marketing, ao incorporar a variável ecológica na condução de suas decisões, deve preocupar-se
principalmente com o desenvolvimento de produtos que possibilitem melhorias em atributos
ambientais, não só no que diz respeito à sua produção e uso, mas também em relação a
embalagens mais adequadas ao ambiente, distribuição sem riscos e descarte sem resíduos.
As embalagens dos produtos constituem-se em preocupação especial da área de marketing, já que
seu uso excessivo e a utilização de matérias-primas não recicláveis afetam sobremaneira o meio
ambiente (Donaire, 1999: 100). Ottman (1994: 13) lembra que pesquisa realizada pela agência de
publicidade Backer Spielvogel Bates constatou que 67% dos consumidores americanos mudariam
a marca do produto que compram para outro que fosse envasado em uma embalagem
ambientalmente segura; tal índice é de 90% na ex-Alemanha Oriental, 88% na ex-Alemanha
Ocidental, 84% na Itália e 82% na Espanha. Kinlaw (1997: 69) apresenta pesquisa do instituto
Gallup nos Estados Unidos que traz números semelhantes.
Ainda em relação à embalagem, é importante a empresa compreender que o lixo e o desperdício
de materiais são problemas importantes e atuais do meio ambiente; como as embalagens são
invariavelmente atiradas ao lixo depois que o produto é utilizado, cabe à empresa analisar o
impacto que seus produtos causam ao meio ambiente em todo o seu ciclo de vida, e assumir a
responsabilidade sobre o que ocorre com o produto e a embalagem utilizados (Cairncross, 1992:
203 a 204 e Ribemboim, 1997: 24). Em função da resposta aos anseios do consumidor final ou da
redução de custos, o fato é que as empresas vêm evoluindo no tocante à produção de embalagens.
Maimon (1996: 65) aponta alguns indicativos desta evolução: as embalagens one way pesavam
mais de 60 gramas e agora pesam 50 gramas; as embalagens de biscoito com três películas
gastavam 100 gramas por metro quadrado na década de 70 e hoje gastam 40 gramas por metro
quadrado com apenas uma película; e, em 1976, um quilo de alumínio produzia 42 latas de
refrigerante, quantidade ampliada para 68 em 1990. Apesar da redução da quantidade de matéria-
prima utilizada na fabricação de embalagens, oriunda do esforço empresarial, há o agravante das
confeccionadas em polipropileno biorientado (BOPP), utlizadas pela indústria alimentícia em
biscoitos e sorvetes, não poderem ser recicladas, pois não há a garantia de que os contaminantes
possam ser eliminados (Sousa e Vasconcellos, 2000: 89). Os autores afirmam ainda que, apesar
da reciclagem ser tecnicamente possível, torna-se inviável pelo fato de, por exemplo, elevar o
preço acima das matérias-primas virgens, devido a todo o esforço de processamento necessário.
Sousa e Vasconcellos (2000: 98) concluem afirmando que as indústrias alimentícias que
adquirem as embalagens BOPP e que comercializam seus produtos aos consumidores finais
deveriam enveredar esforços no sentido de apoiar investimentos em P&D para reduzir os custos
da reciclagem das embalagens e associar sua imagem à preservação ambiental, comunicando que
se preocupam com o destino das embalagens após o consumo do produto; para tanto, porém, é
preciso que tanto a consciência ambiental do consumidor brasileiro se eleve, quanto estes
mesmos consumidores deixem de avaliar o produto apenas pela aparência da embalagem,

 5

passando a considerar mais veementemente as características do próprio produto e as implicações
ambientais de sua embalagem.
A distribuição dos produtos é outro fator que deve ser levado em conta pela área de marketing,
que deve procurar idealizar sistemas de transporte eficientes (Donaire, 1999: 101). Empresas que
contam com sistemas de distribuição intrincados, como a Coca-Cola, por exemplo, esforçam-se
para monitorar a frota de caminhões, no sentido de expelir menos fumaça no ar, permitir menor
consumo de combustíveis e aumentar a vida útil dos veículos (Ecologia e Desenvolvimento,
abr./mai. 1999). Jöhr (1994: 105) lembra que, no Brasil o transporte de mercadorias é um assunto
que ganha importância, à medida em que a rodovia é o meio mais utilizado e a frota de
caminhões é antiga, com idade média de quinze anos, o que contribui negativamente à
manutenção do meio ambiente. Não se pode deixar de lado a questão da comunicação, mesmo
porque ela é parte integrante do composto de marketing, juntamente com produto, preço e
distribuição (McCarthy e Perreault, 1997: 45 a 46). Neste foco de atuação, a empresa deve
promover esforços para fornecer aos consumidores, a todos os públicos que de alguma forma
interferem em seus negócios e à opinião pública em geral, informações sobre as atividades da
empresa em relação à questão ambiental (Donaire, 1999: 101). O antagonismo marca as opiniões
em relação ao papel que a comunicação deve desempenhar em relação à atuação ecologicamente
responsável das empresas; Cairncross (1992: 172) argumenta que os consumidores devem ser
educados e orientados para que melhorem seus hábitos de consumo e neles introduzam o fator
ecológico e que “a propaganda é um instrumento importante de educação do consumidor”. Sodré
(1996: 151 a 155) tem opinião contrária, enfatizando que o consumismo atual é exacerbado é
incompatível com os padrões de preservação ambiental que se deseja, e que a publicidade é a
principal responsável por este quadro, pois “cria necessidades inexistentes” e leva a sociedade ao
desejo de “possuir mais e mais”, gerando o desperdício.
Ottman (1994: 14) reflete que “no consumerismo ambiental a percepção é a realidade”, e que em
virtude disto, as empresas cada vez mais comunicam suas credenciais ambientais através da
mídia, como demostra pesquisa da agência de publicidade “J. Walter Thompson”, enfatizando
que o número de propaganda impressa ou televisiva com temas voltados ao meio ambiente
passou de 41, em 1989, para 212, em 1990. Shrum e McCarty (1995: 71 a 82) citam um estudo
conduzido por Yankelovich Clancy Shulman que aponta que, para 70% dos respondentes, as
decisões de compra são, pelo menos algumas vezes, influenciadas pelas mensagens ambientais
das propagandas ou rótulos dos produtos; os mesmos autores demonstram, também, através de
estudo por eles desenvolvido, que consumidores (homens ou mulheres) que decidem adquirir
produtos “verdes” acabam preterindo aqueles cujas propagandas causem antipatia ou insulto à
inteligência. Entretanto, o fato de que o que é percebido passa a fazer parte da realidade, expõe a
face perversa das empresas que comunicam aspectos ambientalmente positivos de seus produtos
e de seus processos sem que sejam, de fato, comprovados (Helvarg, 1996: 38 a 41). O autor
lembra, ainda, que paralelamente à maior conscientização ambiental dos consumidores norte-
americanos ocorrida durante a década de 90, muitas empresas reposicionaram seus produtos
como “amigo da natureza” ou “reciclável”, mas, infelizmente, a mudança de muitos destes
produtos deu-se muito mais no campo da promoção do que no da produção.
Apesar da comprovada influência dos meios de comunicação nas decisões de compra dos
consumidores, estudo de Ramos (1995: 62 a 70) mostra que as empresas brasileiras, pelo menos
durante a ocorrência da ECO-92, período onde a temática ambiental poderia ser capitalizada e
transformada em mote comercial, deixaram de veicular notícias sobre produtos e práticas
ambientalmente corretos. De acordo com o autor, somente entre 2,5% e 3,5% das matérias
veiculadas pela mídia impressa paulistana (jornais Folha de São Paulo e O Estado de São Paulo)

 6

referiam-se a “empresários e à questão ambiental, propaganda de empresas usando a temática
ambiental (marketing ecológico), negócios com produtos de caráter ‘ecológico’, mercado ‘verde’
ou ‘ecomercado’”; na mídia eletrônica (redes de televisão Globo e Manchete), o marketing
“verde” sequer assumiu posição representativa dentro do contexto de notícias veiculadas. Por
fim, é importante que seja abordada a questão do preço dos produtos. Donaire (1999: 100) afirma
que “vários estudos de mercado têm demonstrado que os consumidores estão dispostos a pagar
preços mais elevados para produtos que comprovadamente contribuem para a preservação do
meio ambiente”, demonstrando que o fator ecológico agrega valor aos produtos e serviços
(Ottman, 1994: 9).
Processo de decisão de compra.
O consumidor percorre alguns estágios em seu processo de decisão de compra; para autores como
Howard e Sheth (1967: 30), Engel et al. (1995: 146 a 154), Solomon (1996: 268), Rivas (1997:
101) e Schiffman e Kanuk (2000: 400), embora haja variações neste processo, tem-se em comum:
1. Reconhecimento das necessidades
2. Busca de informações
3. Avaliação de alternativas
4. Decisão de compra
5. Comportamento pós-compra

Engel et al. (1995: 146 a 154) colocam a fase do consumo propriamente dito do produto, entre a
decisão de compra e o comportamento pós-compra; mais ainda, como complemento ao consumo
do produto, inserem uma última fase, a do despojo, onde o consumidor decidirá o que fazer com
o produto consumido.
- CULTURA: Para Skinner (1998: 451), a cultura pode ser manifesta e reconhecida através dos
usos e costumes de determinada sociedade e que “o comportamento vem se conformar com os
padrões de uma dada comunidade quando certas respostas são reforçadas e outras deixadas passar
sem reforço ou punidas”. Culturas complexas e heterogêneas subdividem-se em subculturas,
cujos membros partilham com os demais membros da sociedade alguns padrões da cultura geral
e, entre si, alguns padrões específicos (Bennett e Kassarjian, 1975: 156 e Schiffman e Kanuk,
2000: 310). Subculturas típicas são as formadas pelos grupos étnicos, por comunidades regionais,
por grupos etários e pelos grupos cujo comportamento desviam-se das normas gerais de forma
evidente (Rocha e Christensen, 1999: 73 e Schiffman e Kanuk, 2000: 311). Solomon (1996: 486
a 493) acrescenta, ainda, a subcultura religiosa.
O consumidor “verde”.
Há algumas décadas, os problemas ambientais eram fenômenos distantes das pessoas comuns;
ultimamente, entretanto, tais problemas passaram a ocorrer nos “próprios quintais” das pessoas, o
que as motivou a agir em questões ambientais. (Ottman, 1994: 4). Uma das formas encontradas
pelas pessoas de intercederem no ritmo de degradação ambiental é através do poder de suas
decisões de compra. Enquanto no passado a sensibilidade ambiental se manifestava sobretudo em
boicotes corporativos e em comícios-monstros destinados à aprovação de leis ambientais, nos
anos 90 os consumidores expressam seus interesses no supermercado, e esta nova tendência é
denominada “consumerismo ambiental”. Os consumidores “verdes”, definidos como os que
buscam produtos que exercem impacto mínimo sobre o meio ambiente, a partir da incorporação
da preocupação e da responsabilidade ambiental a seus valores, alteram o eixo e o enfoque de seu
padrão de consumo (18, 47).
Para Ottman (1994: 21) de fato, os consumidores que têm as necessidades básicas satisfeitas e
que sempre estão ocupados querem tempo para desfrutar a vida e querem viver com maior

 7

qualidade. Diante disto, estes consumidores percebem que o materialismo não torna suas vidas
mais felizes e que, mesmo com maior conforto material e com produtos detentores de tecnologia
avançada, suas vidas não são melhores do que as de seus pares de trinta anos atrás. Além disto,
nas últimas décadas a descartabilidade vem sendo sinônimo de afluência e de projeção social,
porém, apesar da conveniência que proporciona ser quase irresistível, progressivamente os
consumidores estão reavaliando seus hábitos de compra e preferindo produtos mais duráveis e
que possam ser reutilizados (22). Da mesma forma, os consumidores cada vez mais relacionam
os problemas ambientais – e as empresas e produtos que contribuem para suas causas – à sua
saúde, o que se reflete, por exemplo, no rápido aumento das vendas de alimento natural (22). No
Brasil, observa-se a elevação do mercado de alimentos naturais e orgânicos, como reflexo da
preferência do consumidor pela preservação ambiental e de sua própria saúde (Folha de Sâo
Paulo, 13 de abril de 1999; Folha de São Paulo, 1 de junho de 1999; Folha de São Paulo, 1 de
agosto de 1999; Folha de São Paulo, 31 de agosto de 1999). Os hábitos de compra alteram-se em
função do reconhecimento da importância de cada um na resolução de problemas globais e na
criação de uma sociedade mais humana. Manifestam-se a partir da constatação de que as
empresas têm um potencial imenso para contribuir com esta causa e revelam-se na preferência
por companhias ambientalmente responsáveis e por produtos que apresentem mais benefícios
intangíveis (Ottman, 1994: 23 a 25).
Perfil e hábitos do consumidores “verdes”.
Algumas pesquisas efetuadas na América do Norte no sentido de traçar o perfil do consumidor
verde demonstram que se trata de uma mulher instruída, com idade entre 30 e 49 anos, afluente e
politicamente liberal; tem filhos e adotou consciência ambiental em sua juventude; é motivada
pelo desejo de proteger sua saúde e a dos seus filhos, como também de preservar o planeta para
gerações futuras, e é propensa a ser influente na comunidade (Ottman, 1994: 26). O perfil
demográfico dos consumidores “verdes” em contraposição ao público em geral revela que
variáveis demográficas não influem na decisão de compra de produtos “verdes” (Shrum e
McCarty, 1995).
Categorização de consumidores “verdes”.
As pessoas preocupam-se em graus diferentes com o meio ambiente e transferem tal preocupação
ao seu estilo de vida e aos seus hábitos de consumo. Os diferentes níveis de empenho ambiental,
apresentados por Ottman (1994: 29 a 32) e por Frankel e Coddington (1994: 648 a 650), são: (1)
Verdes verdadeiros: mantêm fortes crenças ambientais e as vivenciam; são quase três vezes mais
propensos que outros consumidores a evitar a compra de produtos de uma companhia com
reputação ambiental questionável e duas vezes mais propensos a comprarem tipos mais “verdes”
de produtos; acreditam que podem fazer pessoalmente uma diferença na resolução de problemas
ambientais, (2) Verdes do dinheiro: apóiam o ambientalismo, mais através de doação de dinheiro
do que da de tempo ou ação; são mais propensos a gastar mais por produtos “verdes”: um
aumento de 15% no preço é aceitável; sentem-se ocupados demais para mudar seus estilos de
vida, porém, são felizes e conseguem expressar suas crenças com suas carteiras e seus talões de
cheques, (3) Quase verdes: querem mais legislação ambiental, porém não acreditam que eles
mesmos possam fazer muito para exercer um impacto ambiental positivo; regularmente
envolvem-se em atividade pró-ambiental, mas não desejam pagar mais por produtos pró-
ambientais; ficam incertos quando forçados a escolher entre o ambiente e a economia; é o grupo
da liberdade de ação, que pode ir de um lado a outro em qualquer questão ambiental, (5)
Resmungões: realizam poucas ações ambientais, porém acreditam que outros consumidores
também não estejam cumprindo sua parte, que a empresa deveria resolver os problemas e que,
além de custarem muito mais do que seus correspondentes não “verdes”, os produtos “verdes”

 8

não funcionam tão bem; sentem-se confusos e desinformados sobre questões ambientais, achando
que tudo é problema de outra pessoa e que um terceiro deveria resolvê-la e (6) Marrons básicos:
são os menos envolvidos em ambientalismo e sua crença básica é que não há muito que os
indivíduos possam realizar para resolver o problema.
Necessidades dos consumidores “verdes”.
Embora os consumidores expressem suas preocupações ambientais de maneiras individuais, os
consumidores verdes parecem ser motivados por necessidades universais, que se manifestam em
comportamentos de compra diferenciados (Ottman, 1994: 33 a 44). Uma das necessidades
evidenciadas é de informação; os consumidores querem identificar os produtos que mais
contribuem ao meio ambiente e por isto lêem rótulos e acessam por telefone os departamentos de
atendimento ao consumidor em proporção maior que os consumidores habituais (33). A
orientação é fundamental para que os consumidores possam optar pelos produtos menos
agressivos ao meio ambiente e, quando esta orientação parte das empresas, o ceticismo em
relação à informação é grande pelo fato de que há um histórico no sentido de tentar transmitir
uma imagem “verde” do produto que não condiz com a realidade (Cairncross, 1992: 171). O
mesmo vale para as características dos próprios produtos e serviços, pois se os consumidores
julgarem estar fazendo algo para salvar o planeta e descobrirem depois que foram vítimas de
simples estratégias de comercialização, passam a alterar seu comportamento de compra (Starke,
1991: 110). Outra necessidade típica dos consumidores “verdes” é de diminuir o perigo
ocasionado pelos problemas ambientais, e conseguem isto tomando medidas preventivas,
traduzidas pelo exame de todo o ciclo de vida do produto – matéria-prima utilizada, processo
produtivo e uso posterior – e pelo favorecimento de fabricantes e varejistas que já possuam um
histórico de proteção ao meio ambiente. Os varejistas também percebem a importância da
transmissão de imagem ambiental positiva; na Europa, no final da década de 80, as redes de
supermercados reagiram prontamente à revolução na preferência dos compradores, forçando os
fabricantes a acompanhá-la com igual velocidade (Cairncross, 1992: 163).
Uma terceira necessidade diz respeito a aliviar a culpa, mediante a assunção de parte da
responsabilidade pela conjuntura ambiental atual, apesar dos consumidores verem a indústria
como a principal causadora da degradação ambiental. Tal necessidade redunda em direcionar o
consumo a produtos que protejam o meio ambiente (Ottman, 1994: 37 a 38). Por fim, os
consumidores “verdes”, de forma paradoxal, necessitam ainda manter seus estilos de vida,
sobretudo colhendo as benesses da conveniência da utilização de produtos descartáveis, de preços
mais baixos de produtos convencionais e das embalagens maiores que utilizam mais matéria-
prima mas que oferecem maior segurança. A vida atribulada das pessoas as impelem para
preocuparem-se mais com a resolução de problemas cotidianos, de curto prazo, do que com as
metas ambientais, mais remotas. Além disto, a eficácia dos produtos é e continuará a ser o fator
principal de influência na decisão de compra, o que leva à admissão da hipótese de que o
consumidor jamais comprará um produto que não o satisfaça pelo fato dele respeitar o meio
ambiente (Ottman, 1994: 42 a 44 e Cairncross, 1992: 175). “O bom comportamento verde pode
se tornar mais um dentre uma série de indicadores de qualidade que os consumidores procuram
quando compram” (Cairncross, 1992: 172).
Conceito de produto ambientalmente correto.
Para atender a uma demanda crescente que se preocupa com o meio ambiente, as empresas
necessitam esforçar-se para desenvolverem e ofertarem produtos ecologicamente corretos
(Cairncross, 1992: 151 e Schmidheiny, 1992: 113), fato que já está ocorrendo. É importante,
portanto, que se defina o que é um produto “verde”, apesar de que se trata de uma tarefa difícil,
pois ainda não existem métodos comprovados que meçam os impactos ambientais de um produto

 9

em relação a outro. Ainda assim, procura-se rotular de “verde” os produtos que causem menos
impacto ao meio ambiente do que seus alternativos (Ottman, 1994: 47 a 48). A autora cita uma
metodologia para uma ordenação de alternativas de produtos quanto à menor depleção ambiental,
denominada Inventário de Ciclo de Vida (LCI, em inglês), que “quantifica o uso de energia,
recursos e emissões para o meio ambiente associadas a um produto durante todo seu ciclo de
vida, sendo responsável pelo impacto ambiental de procura de matérias-primas, fabricação e
produção, embalagem, distribuição e características em uso, até a fase posterior ao uso e
colocação no lixo” (100 a 101). Na inclusão de um produto na categoria dos ambientalmente
responsáveis, é necessário que se deixe de lado a hipocrisia e que a verdade seja desmascarada.
Em primeiro lugar, é preciso admitir que, ao contrário do que propõem os ambientalistas mais
radicais, as pessoas não vão reduzir seus padrões de consumo e, possivelmente, vão ampliá-lo. É
necessário, também, que se pondere as análises e que não sejam aceitas avaliações superficiais;
por exemplo, as embalagens dos produtos asseguram maior higiene e o aumento de lixo
provocado pelo crescimento da embalagem pode ter sido equilibrado por uma redução na
quantidade de comida que as pessoas jogam fora; além disso, produtos mais leves, que a priori
são ambientalmente desejáveis pois utilizam menos matéria-prima, ao se quebrarem, serão antes
substituídos que reparados, e o saldo do consumo de insumos é deficitário sob a ótica ambiental;
da mesma forma, pequenos novos produtos podem ser adicionais e não alternativos: poucas
cozinhas utilizam forno microondas em substituição ao convencional, mas para complementá-lo
(Cairncross, 1992: 203 a 209).
II. METODOLOGIA
Tipo de pesquisa.
O levantamento bibliográfico e da produção científica revelaram a existência de poucas obras que
correlacionassem o fator ecológico ao processo de decisão de compra de bens de conveniência; o
que há, em maior profusão, são referências bibliográficas que abordam a gestão ambiental na
empresa e as políticas públicas adequadas à promoção do desenvolvimento sustentável. Por
conta disto, não coube a elaboração de hipóteses (Selltiz et al., 1975: 59), e realizou-se uma
pesquisa do tipo exploratória, (Selltiz et al., 1975: 60; Mattar, 1997: 81 e Aaker et al., 1998: 73).
Método de pesquisa.
O método de pesquisa empregado neste estudo foi a entrevista focalizada de grupo, ou
discussão de grupo, sobretudo por proporcionar (Mattar, 1997: 164 a 165). As discussões foram
conduzidas de forma não estruturada, apesar de que, conforme mostra o roteiro anexo, foi
importante ao estudo promover, em primeiro plano, a discussão disfarçada, sem a citação
explícita do fator ecológico, para posteriormente lançar ao debate caracterizações do fator
ecológico e de sua influência no processo de decisão de compra de bens de conveniência. O
disfarce da primeira etapa da discussão visou evitar possíveis vieses que o tema (meio
ambiente) pudesse causar, já que a prática de consumo real dos entrevistados poderia ser
distorcida face ao débito social que um possível desrespeito ao meio ambiente pudesse
ocasionar. O método de disfarce utilizado foi a técnica projetiva da utilização da terceira pessoa,
indicado por Aaker et al. (1998: 187 e 201), no escopo da pesquisa qualitativa, às situações
onde as pessoas são questionadas sobre algo que possa colocá-las em situações de embaraço
ou que impactem negativamente seus egos e status. As discussões foram gravadas em áudio
e vídeo, taquigrafadas e realizadas em salas com espelhos falsos, o que propiciou seu
acompanhamento pelo pesquisador. A moderação das discussões de grupo ficou a cargo de
um sociólogo com experiência de quinze anos na condução de discussões de grupos em
estudos qualitativos. O recrutamento dos participantes das discussões foi efetuado por
profissionais especializados, com a supervisão de um dos pesquisadores, já que foi uma
preocupação neste estudo a garantia de que todos os participantes atendessem aos pré-

 10

requisitos expostos na ficha de recrutamento em anexo. Estes pré-requisitos foram: (1) Sexo
feminino: segundo Ottman (1994: 27), há uma preponderância deste sexo entre os
consumidores mais ativos do ponto de vista ambiental; além disto, o sexo feminino é o
responsável pela decisão de compra domiciliar de produtos de higiene e beleza e de limpeza
(Karsaklian, 2000: 189), (2) Residentes na cidade de São Paulo: a cidade de São Paulo concentra
alguns dos melhores índices de posse de bens do Brasil, o que espelha que as necessidades
básicas da população estão satisfeitas e novas necessidades a serem satisfeitas (entre elas, as
ambientais) possam emergir (Ottman, 1994: 21), (3) Participantes da decisão de compra de bens
de conveniência, notadamente detergentes e cremes dentais: detergentes e cremes dentais foram
eleitos para serem focados nas discussões de grupo pelo fato de se constituirem em bens de
conveniência (Kotler, 1994: 379) e de, respectivamente, terem um histórico de não agressão ao
meio ambiente (biodegradabilidade) e utilizarem matérias-primas naturais e repassarem parte da
receita a instituições ambientalistas e (4) Idade entre 25 e 48 anos: segundo pesquisa realizada na
região do ABC paulista (IMES, 1993), conurbada à cidade de São Paulo, esta faixa responde por
55% do consumo residencial mensal familiar.

III. Descrição das discussões em grupo: Síntese dos resultados obtidos.
Conhecimento da marca do detergente ou do creme dental a ser comprado e de sua
composição química: (1) As marcas dos produtos a serem comprados nos pontos-de-venda são
previamente conhecidas pelas consumidoras, apesar de não haver o hábito de confecção de listas
de compras, (2) Os detergentes são escolhidos através do rendimento e da embalagem e o preço é
um fator menos importante. Os cremes dentais são eleitos pelo sabor e o preço tem maior
importância do que no caso dos detergentes, (3) O meio ambiente não foi expontaneamente
mencionado como elemento que interfira na decisão de compra e (4) A composição química dos
produtos não é observada no momento da compra. As consumidoras desconhecem as matérias-
primas utilizadas na fabricação dos produtos e este desconhecimento é fruto da confiança na
marca e da incompreensão dos termos técnicos dos ingredientes.
Importância da composição química e de Quais elementos desta composição são
importantes: (1) A composição química dos produtos é importante porque reflete sua qualidade,
(2) Dos detergentes, busca-se aqueles cuja composição ofereça consistência (e não diluição) e
proteção à pele das mãos. Nos cremes dentais, a composição deve oferecer gosto agradável e
pouca abrasividade, (3) Quando levada em consideração, a observação da composição química
visa benefício pessoal e não do meio ambiente, (4) Leitura do rótulo do produto para verificação
da composição química, (5) A leitura do rótulo das embalagens não é praticada por todas as
consumidoras e deixa de ser realizada quando se adquire confiança na marca, (6) Nos rótulos dos
detergentes são buscadas informações sobre se é testado dermatologicamente, se é glicerinado e
sobre a validade, (7) Duas consumidoras afirmaram que verificam no rótulo se o detergente é
biodegradável, demonstrando preocupação com o meio ambiente; apesar disto, desconfia-se da
mensagem passada pelo fabricante e (8) Não se pode concluir que o meio ambiente seja
primordial na escolha da marca, pois os benefícios pessoais proporcionados pelo produto são
muito mais importantes.
Importância do processo de fabricação do produto: (1) As consumidoras não sabem como os
produtos são fabricados e não se importam com isto quando decidem suas compras, (2) A
qualidade do produto depende também de como é fabricado, (3) A confiança na marca faz com
que não se observe o processo de produção do produto e (4) As consumidoras não se importam se
as empresas fabricantes dos produtos causam danos ao meio ambiente.

 11

Avaliação das embalagens de detergentes e cremes dentais: (1) A embalagem é um fator
importante na decisão de compra de bens de conveniência, notadamente detergentes e cremes
dentais, mas as consumidoras não a relacionam ao meio ambiente, (2) As embalagens de
detergentes devem proporcionar proteção ao produto e não permitir o desperdício e (3) As
embalagens de cremes dentais têm que tornar o produto inviolável e permitir sua utilização total,
e não há consenso sobre a matéria-prima ideal.
Receptividade do creme dental envasado sem a embalagem externa: (1) A embalagem
externa dos cremes dentais é dispensável, apesar de oferecer algumas vantagens às consumidoras,
como a facilitação da estocagem doméstica, a facilitação da identificação da marca e o aumento
da higienização do produto, (2) O creme dental seria comprado sem a embalagem externa pois
poderia trazer às consumidoras redução do preço do produto, do espaço ocupado no armário e da
quantidade de lixo, (3) No tocante à menor quantidade de lixo gerada, o que demonstra certa
sensibilidade das consumidoras à questão ambiental, deve ser considerado que este fator é
considerado inferior aos demais em escala de importância e (4) Foi demonstrado algum
conhecimento sobre questões ambientais do tipo: utilização de plástico versus utilização de papel,
origem (vegetal) do papel e ocupação informal de trabalhadores do setor de reciclagem de lixo.
Importância das matérias-primas dos produtos serem renováveis ou recicláveis: (1) As
consumidoras não se preocupam em verificar quais matérias-primas são utilizadas na fabricação
dos produtos que compram, nem se são renováveis ou recicláveis, (2) Quando há o intuito de se
notar quais matérias-primas compõem o produto, o ato visa benefício pessoal e não do meio
ambiente e (3) Não se observa se as matérias-primas são renováveis ou recicláveis pelo fato de
faltar informação para tal. Se houvesse informação (e divulgação), as consumidoras atentariam
para este fator, assim como ocorre com os detergentes biodegradáveis.
Importância do consumo de água, energia e matéria-prima nos processos produtivos dos
produtos que compram: Não se verifica, no ato da compra, se a empresa que fabricou
determinado produto gasta excessivamente água, energia ou insumos em seus processos
produtivos, sobretudo pelo fato das consumidoras adquirirem confiança nas marcas (e empresas)
que habitualmente as servem.
Importância da empresa que fabrica os produtos que compram ser poluidora: Não pesa na
decisão de compra o fato da empresa fabricante do produto poluir o meio ambiente, mas se as
consumidoras tomarem conhecimento de que determinada empresa é poluente, deixariam, ao
menos por um período, de compram seus produtos.
Importância do material da embalagem dos produtos que compram: (1) É irrelevante para a
decisão de compra das consumidoras a matéria-prima da embalagem e, por extensão, se é
reciclável, (2) Apesar do fato da satisfação proporcionada pelo produto ser o mais importante na
decisão de compra, a reciclabilidade do material da embalagem seria bem-vinda pelas
consumidoras, pois os produtos poderiam custar menos. O meio ambiente, portanto, não é
relacionado ao material da embalagem e nem ao fato dele ser reciclável, (3) Algumas
consumidoras partitipam de coletas seletivas de lixo e observam a matéria-prima da embalagem;
esta observação, no entanto, se dá ao término do produto, no momento do descarte da
embalagem, e não na aquisição, (4) O símbolo da matéria-prima reciclada (ou reciclável) é
prontamente identificado pelas consumidoras e (5) Novamente as consumidoras afirmaram que se
uma campanha publicitária fosse veiculada nos meios de comunicação de massa com o objetivo
de incrementar a compra de produtos envasados em embalagens recicláveis, elas acabariam se
conscientizando e preferindo produtos com esta característica.
Detergentes e cremes dentais envasados em embalagens mais volumosas: Embalagens mais
volumosas são eventualmente preferidas pelas consumidoras em função do benefício pessoal –

 12

financeiro, conveniência ou estocagem doméstica – que possa proporcionar, e não pelo benefício
que possa gerar ao meio ambiente.
Detergentes e cremes dentais mais duráveis: A maior durabilidade dos produtos sempre é
buscada pelas consumidoras em suas decisões, porém isto está relacionado ao ganho financeiro
individual, e não à proteção ao meio ambiente.
Preferência por detergentes biodegradáveis ou concentrados: (1) A preferência por
detergentes biodegradáveis como atitude de preservação do meio ambiente não é consenso entre
as consumidoras participantes das discussões, (2) Algumas consumidoras preferem detergentes
biodegradáveis pelo fato de não poluirem as águas, e esta preferência é fruto da campanha
publicitária da época do lançamento do conceito. Outras consideram a biodegradabilidade um
ponto positivo do produto, mas secundário na decisão da escolha do produto e da marca, postura
originada na desconfiança da mensagem dos fabricantes, (3) Detergentes concentrados são
eventualmente preferidos pelo maior rendimento que oferecem, e não porque agridem menos o
meio ambiente.
Preferência por cremes dentais que destinem parte da receita a ONG ambientalista: (1) As
consumidoras já ouviram falar da existência de ONGs ambientalistas, mas não citaram nenhuma,
(2) Sabem que existem, também, produtos que destinam parcela da receita a ONGs
ambientalistas, mas novamente não citaram nenhum, demonstrando que este apelo ecológico não
interfere em suas decisões de compra e (3) Mesmo quando citaram marcas que, pelo menos
aparentemente, são ecológicas, as consumidoras não colocaram a proteção ao meio ambiente
entre os atributos que mais as atraem.
Destino das embalagens de detergentes e cremes dentais: (1) As consumidoras, ao término dos
produtos, jogam as embalagens no lixo sem qualquer seleção ou separação, (2) Algumas
consumidoras participantes de coletas seletivas de lixo, realizam a separação, mas o fazem por
filantropia a entidades carentes e não em benefício do meio ambiente.
Aquisição de produtos que não agridam o meio ambiente: (1) O meio ambiente não está entre
os fatores que pesam na decisão de compra das consumidoras, sob a alegação de faltar
informação para tal, (2) Produtos sabidamente nocivos ao meio ambiente são adquiridos por
hábito e por conveniência e (3) As consumidoras comprariam um produto “verde” se fossem
informadas de sua existência, se a mensagem do fabricante fosse comprovadamente verdadeira e
se ele satisfizesse as necessidades tão bem quanto os “normais”.
Aquisição de produtos que não agridam o meio ambiente por um preço superior aos
demais: (1) Produtos que não agridam o meio ambiente custarem mais não é bem aceito por
todas as consumidoras ouvidas e (2) Algumas pagariam mais por produtos que não agredissem o
meio ambiente se já fossem marcas confiáveis; para outras, o preço dos produtos é um fator
importante na escolha da marca, e não se pagaria mais por algum que contivesse uma proposta
"verde”.
Perfil do consumidor “verde”: (1) Para as consumidoras ouvidas, o consumidor “verde” é
mulher, tem cerca de trinta anos e tem filhos; preocupa-se com a natureza e não é consumista;
compra rapidamente produtos diferentes das pessoas “normais”; é avançada, pensa no futuro, dá
importância à alimentação e à qualidade de vida, (2) Os ecologistas são estranhos, isolados,
antipáticos, têm personalidade e cada vez conseguem mais espaço na sociedade; não jogam papel
no chão (na cidade), nem lixo na praia; não fazem queimadas, fazem coletas seletivas de lixo e
conservam árvores próximas e (3) Para as consumidoras, o povo brasileiro não tem educação nem
incentivo por parte do governo para agir a favor do meio ambiente. Posturas favoráveis ao meio
ambiente, inclusive relacionadas ao consumo, são encaradas como desvios pela sociedade e são

 13

prontamente rechaçadas, e este é um dos principais motivos pelo qual as pessoas não modificam
suas atitudes.

IV. Conclusão
Os detergentes são escolhidos através do rendimento e da embalagem e o preço é um fator menos
importante. Os cremes dentais são eleitos pelo sabor e o preço tem maior importância do que no
caso dos detergentes, sem, contudo, ser o item mais importante. A composição química dos
produtos não é observada no momento da compra, mas eventualmente é lembrada pelas
consumidoras porque reflete a qualidade do produto. Quando levada em consideração, a
observação da composição química visa benefício pessoal e não do meio ambiente. As
consumidoras desconhecem quais matérias-primas são utilizadas na fabricação dos produtos e
este desconhecimento é fruto da confiança na marca e da incompreensão dos termos técnicos dos
ingredientes, informados pelos fabricantes. Compraria-se um produto ecologicamente correto se
se soubesse de sua existência. A leitura do rótulo das embalagens não é praticada por todas as
consumidoras e deixa de ser realizada quando se adquire confiança na marca. Nos rótulos dos
detergentes são buscadas informações que remetam a algum benefício pessoal, como se é testado
dermatologicamente, se é glicerinado e qual o prazo de validade. Outras consideram a
biodegradabilidade um ponto positivo do produto, mas secundário na decisão da escolha do
produto e da marca, postura originada na desconfiança da mensagem dos fabricantes. Detergentes
concentrados são eventualmente preferidos pelo maior rendimento que oferecem, e não porque
agridem menos o meio ambiente. As consumidoras comprariam um produto “verde” se ele
satisfizesse as necessidades tão bem quanto os “normais”. As consumidoras não sabem como os
produtos são fabricados e não se importam com isto quando decidem suas compras, apesar de
admitirem que isto reflete na qualidade. A confiança na marca faz com que não se observe o
processo de produção do produto. As consumidoras não se importam se as empresas fabricantes
dos produtos causam danos ao meio ambiente. Não se verifica, também, no ato da compra, se a
empresa que fabricou determinado produto gasta excessivamente água, energia ou insumos em
seus processos produtivos, sobretudo pelo fato das consumidoras adquirirem confiança nas
marcas (e empresas) que habitualmente as servem. Não pesa na decisão de compra o fato da
empresa fabricante do produto poluir o meio ambiente, mas se as consumidoras tomarem
conhecimento de que determinada empresa é poluente, deixariam, ao menos por um período, de
comprar seus produtos. As consumidoras afirmaram que se uma campanha publicitária fosse
veiculada nos meios de comunicação de massa com o objetivo de incrementar a compra de
produtos “verdes” elas acabariam se conscientizando e os preferindo. A maior durabilidade dos
produtos sempre é buscada pelas consumidoras em suas decisões, porém isto está relacionado ao
ganho financeiro individual, e não à proteção ao meio ambiente. A embalagem é um fator
importante na decisão de compra de bens de conveniência, notadamente detergentes e cremes
dentais, mas as consumidoras não a relacionam ao meio ambiente e sim ao benefício pessoal.
Quase todas as características desejadas na embalagem remetem a vantagens financeiras ou de
estocagem doméstica, até mesmo aspectos benéficos ao meio ambiente e irrelevantes no processo
de decisão de compra, como reciclabilidade e maior volume. O símbolo da matéria-prima
reciclada (ou reciclável) é prontamente identificado pelas consumidoras. As consumidoras não se
preocupam em verificar quais matérias-primas são utilizadas na fabricação dos produtos que
compram, nem se elas são renováveis ou recicláveis. Quando há o intuito de se notar quais
matérias-primas compõem o produto, o ato visa benefício pessoal e não do meio ambiente. Não
se observa se as matérias-primas são renováveis ou recicláveis pelo fato de faltar informação para
tal. Se houvesse informação (e divulgação), as consumidoras atentariam para este fator, assim

 14

como ocorre com os detergentes biodegradáveis. As consumidoras, ao término dos produtos,
jogam as embalagens no lixo sem qualquer seleção ou separação. Algumas consumidoras
participantes de coletas seletivas de lixo, realizam a separação, mas o fazem por filantropia a
entidades carentes e não em benefício do meio ambiente. Produtos que não agridam o meio
ambiente custarem mais não é bem aceito por todas as consumidoras ouvidas. Algumas pagariam
mais por produtos que não agredissem o meio ambiente se já fossem marcas confiáveis; para
outras, o preço dos produtos é um fator mais importante na escolha da marca, e não se pagaria
mais por algum que contivesse uma proposta "verde”. As consumidoras já ouviram falar da
existência de ONGs ambientalistas, mas não citaram nenhuma. Mesmo quando citaram marcas
que, pelo menos aparentemente, são ecológicas, as consumidoras não colocaram a proteção ao
meio ambiente entre os atributos que mais as atraem. O meio ambiente não está entre os fatores
que pesam na decisão de compra das consumidoras, sob a alegação de faltar informação para tal.
Produtos sabidamente nocivos ao meio ambiente são adquiridos por hábito e por conveniência.
Para as consumidoras ouvidas, a consumidora “verde” é mulher, tem cerca de trinta anos e tem
filhos, sem ser necessariamente casada. A consumidora “verde” preocupa-se em transmitir
valores corretos aos seus filhos e este é um dos principais motivos que a leva a ser “verde”. Os
consumidores “verdes” compram rapidamente produtos diferentes das pessoas “normais”. Os
consumidores “verdes” preocupam-se com a natureza, não são consumistas e dão importância à
qualidade de vida. Os consumidores “verdes” são avançados, pensam no futuro e dão importância
à alimentação. As consumidoras não abrem mão de conveniências e nem de benefícios pessoais
em prol do meio ambiente.

BIBLIOGRAFIA
AAKER, David A.; Kumar, V.; Day, George S.. Marketing research. New York: John Wiley &
 Sons, 1998.
BARBOSA, Rubens A.. Brasil, globalização e meio ambiente. In: WATHEN, Tom et al.
Comércio e meio ambiente: direito, economia e política. São Paulo: Secretaria de Estado do Meio
 Ambiente, 1996.
BENNETT, Peter D.; Kassarjian, Harold H.. O comportamento do consumidor. São Paulo, Atlas,
 1975.
BUCHHOLZ, Rogene. Business environment and public policy: implications for management
 and strategy formulation. New Jersey: Prentice-Hall, 1989 apud DONAIRE, Denis. Gestão
 ambiental na empresa. São Paulo: Atlas, 1999.
CAIRNCROSS, Frances. Meio ambiente: custos e benefícios. São Paulo: Nobel, 1992.
CONFEDERAÇÃO Nacional das Indústrias; Banco Nacional de Desenvolvimento Econômico e
 Social; Serviço Brasileiro de Apoio às Micro e Pequenas Empresas. Pesquisa gestão
 ambiental na Indústria brasileira. Rio de Janeiro: BNDES; Brasília: CNI, SEBRAE, 1998.
CONFERÊNCIA das Nações Unidas sobre Meio Ambiente e Desenvolvimento. Conferência das
 Nações Unidas sobre Meio Ambiente e Desenvolvimento: a Agenda 21. Brasília: Senado
 Federal, Subsecretaria de Edições Técnicas, 1996.
CONSUMIDORES e empresários: termômetro da consciência ambiental. Revista Ecologia e
 Desenvolvimento, Rio de Janeiro, abr./mai., 1999. p. 8-21.
DAROIT, Doriana; Lima, Marta A. Barbosa; Nascimento, Luís Felipe. Papel da inovação

ambiental na estratégia competitiva da empresa. In: ENCONTRO NACIONAL SOBRE
GESTÃO EMPRESARIAL E MEIO AMBIENTE, V, 17 a 19 de novembro de 1999, São
Paulo
- Brasil. Anais do V Encontro Nacional sobre Gestão Empresarial e Meio Ambiente. São

 15

 Paulo: Faculdade de Economia e Administração – Departamento de Administração –
 Universidade de São Paulo; Escola de Administração de Empresas – Centro de Estudos de
 Gestão Empresarial e Meio Ambiente - Fundação Getúlio Vargas, 1999, p. 15–24.
DONAIRE, Denis. Gestão ambiental na empresa. São Paulo: Atlas, 1999.
ECOLOGIA na vitrine. Revista Meio & Mensagem, São Paulo, 22 de junho, 1998. p. 32.
ENGEL, James F.; Blackwell, Roger D.; Miniard, Paul W.. Consumer behavior. Orlando: The
 Dryden Press, 1995.
FERREL, O. C.; Hartline, Michael D.; Lucas Jr., George H.; Luck, David. Estratégia de
 marketing. São Paulo: Atlas, 2000.
FRANKEL, Carl; Coddington, Walter. Environmental marketing. In: KOLLURU, Rao V. (Edit).
 Environmental strategies handbook: a guide to effective policies & practices. New York:
 McGraw-Hill, 1994.
HELVARG, David. Perception is reality: greenwashing puts the best public face on corporate
 irresponsibility. The Environmental Magazine, New York, v. 7, n. 6, p. 38-41, nov./dez. 1996.
HOWARD, John A.; Sheth, Jagdish. The theory of buyer behavior. New York: John Wiley, 1969.
INSTITUTO MUNICIPAL DE ENSINO SUPERIOR DE SÃO CAETANO DO SUL. Relatório
do19º levantamento: pesquisa sócio-econômica do ABC. São Caetano do Sul: Inpes, 1992.
 Anual.
JÖHR, Hans. O Verde é negócio. São Paulo: Saraiva, 1994.
KARSAKLIAN, Eliane. Comportamento do consumidor. São Paulo: Atlas, 2000.
KINLAW, Dennis C.. Empresa competitiva e ecológica: desempenho sustentado na era
 ambiental. São Paulo: Makron Books, 1997.
KOTLER, Philip. Administração de marketing: análise, planejamento, implementação e controle.
 São Paulo: Atlas, 1994.
LAYRARGUES, Philippe Pomier. Sistemas de gerenciamento ambiental, tecnologia limpa e
 consumidor verde: a delicada relação empresa-meio ambiente no ecocapitalismo. Revista de
 Administração de Empresas, São Paulo, v. 40, n. 2, p. 80-88, abr./jun. 2000.
MAIMON, Dália. Responsabilidade ambiental das empresas brasileiras: realidade ou discurso?
 In: CAVALCANTI, Clóvis et al. (Org.). Desenvolvimento e natureza: estudos para uma
 sociedade sustentável. Recife: Fundação Joaquim Nabuco; São Paulo: Cortez, 1998.
MAIMON, Dália. Passaporte verde: gestão ambiental e competitividade. Rio de Janeiro:
 Qualitymark, 1996.
MATTAR, Fauze Najib. Pesquisa de marketing: metodologia, planejamento. São Paulo: Atlas,
 1997.
MATTAR, Fauze Najib. Pesquisa de marketing: execução e análise. São Paulo: Atlas, 1997.
McCARTHY, E. Jerome; Perreault Jr., William D.. Marketing essencial: uma abordagem
 gerencial e global. São Paulo: Atlas, 1997.

MINISTÉRIO DO MEIO AMBIENTE. O que o brasileiro pensa da ecologia. 16 p. Online.
 Disponível na internet: http://www.mma.gov.br/port/SE/pesquisa.
ORGÂNICOS e artesanais crescem na Fispal. Folha de São Paulo, São Paulo, 1 de junho de
 1999, caderno Agrofolha, p. 4.
OTTMAN, Jacquelyn A. Marketing verde: desafios e oportunidades para a nova era do
 marketing. São Paulo: Makron Books, 1994.
PROGRAMA das Nações Unidas para o desenvolvimento et al. Desenvolvimento humano e
 condições de vida: Indicadores brasileiros. Brasília: Projeto “Desenvolvimento Humano no
 Brasil”, 1998.

http://www.mma.gov.br/port/SE/pesquisa

 16

RAMOS, Luís Fernando A.. Meio ambiente e meios de comunicação. São Paulo: Annablume,
 1995.
REIS, Maurício. ISO 14000, fator de competitividade. Gestão ambiental: compromisso da
 empresa, São Paulo, n. 5, p. 8, 17 de abril de 1996.
RIBEMBOIM, Jacques. Mudando os padrões de produção e consumo: textos para o século XXI.
 In: RIBEMBOIM, Jacques et al. (Org.). Mudando os padrões de produção e consumo: textos
 para o século XXI. Brasília: Instituto Brasileiro do Meio Ambiente e dos Recursos Naturais
 Renováveis: Ministério do Meio Ambiente, dos Recursos Hídricos e da Amazônia Legal, 1997.
RIVAS, Javier Alonso. Comportamiento del consumidor. Madrid: Esic Editorial, 1997.
ROCHA, Angela da; Christensen, Carl. Marketing: teoria e prática no Brasil. São Paulo: Atlas,
 1999.
SANCHES, Carmen Silvia. Gestão ambiental proativa. Revista de Administração de Empresas,
 São Paulo, v. 40, n. 1, p. 76-87, jan./mar. 2000.
SCHIFFMAN, Leon G.. Kanuk, Leslie Lazar. Comportamento do consumidor. Rio de Janeiro:
 LTC, 2000.
SCHMIDHEINY, Stephan. Mudando o rumo: uma perspectiva empresarial global sobre
 desenvolvimento e meio ambiente. Rio de Janeiro: Editora da Fundação Getulio Vargas,
 1992.
SELLTIZ, Claire et al. Métodos de pesquisa nas relações sociais. São Paulo: E.P.U., Editora da
 Universidade de São Paulo, 1975.
SEMENIK, Richard J.; Bamossy, Gary J.. Princípios de marketing: uma perspectiva global. São
 Paulo: Makron Books, 1995.
SHETH, Jagdish N.; Parvatiyar, Atul. Ecological imperatives and the role of marketing. In:
 POLONSKY, Michael Jay; Mintu-Wimsatt, Alma T. (Edit.). Environmental marketing:
 strategies, theory, and research. New York: The Haworth Press, 1995.
SHRUM, L.J.; McCarty, John A.. Buyer characteristics of the green consumer and their
 implications for advertising strategy. Journal of Advertising, Provo, v. 24, n. 2, p. 71-82, verão
 1995.
SKINNER, Burrhus Frederic. Ciência e comportamento humano. São Paulo: Martins Fontes,
 1998.
SOLOMON, Michael R.. Consumer behavior: buying, having and being. New Jersey: Prentice-
 Hall, 1996.
SOUSA, Willy Hoppe de; Vasconcellos, Eduardo Pinheiro G. de. A competitividade das
 empresas do setor de embalagens para alimentos: um estudo de caso. Revista de
 Administração de Empresas, São Paulo, v. 40, n. 1, p. 88-100, jan./mar. 2000.
STARKE, Linda. Sinais de esperança: lutando por nosso futuro comum. Rio de Janeiro: Editora
 da Fundação Getulio Vargas, 1991.
SUPERMERCADO dita padrão no campo. Folha de São Paulo, São Paulo, 13 de julho de 1999,
 caderno Agrofolha, p. 1.
TRABALHO ecológico: transformação estrutural com empregos “verdes”. Revista Deutschland.
 São Paulo, fev., 1995, p. 50-55.

