
Responsabilidade Social da Empresa e Business Ethics:
Uma Relação Necessária?

Autoria: Roberto Patrus Mundim Pena

Resumo:

Valendo-se do referencial teórico proposto por LOZANO (1999), pretende-se apresentar os
três vértices da Business Ethics, BE, compreendida como a disciplina de estatuto acadêmico
que estuda a ética nas organizações. Os três pilares do modelo segundo este autor são: a ética
da responsabilidade, a ética afirmativa de humanidade e a ética geradora de moral
convencional. A responsabilidade social empresarial, entendida como a preocupação da
empresa diante das conseqüências da sua atividade sobre os seus stakeholders, encontraria seu
espaço no pólo da ética da responsabilidade. Nesta perspectiva, a responsabilidade social não
esgota o modelo referencial da Business Ethics, não podendo, portanto, ser com ela
confundida. A afirmação de valores de humanidade e o enraizamento destes valores na prática
organizacional seriam complementos necessários à responsabilidade social da empresa, para
que ela integre os três vértices do modelo referencial da BE. Enfim, a Business Ethics abarca
necessariamente a responsabilidade social. Entretanto, uma empresa socialmente responsável
não significa que ela seja uma empresa ética, nos termos do modelo apresentado de Business
Ethics, embora se possa verificar essa abstração com fins de legitimação das práticas
organizacionais.

1- Introdução

Este artigo se propõe a pensar a responsabilidade social à luz do modelo teórico

referencial da Business Ethics proposto por LOZANO (1999). Segundo este autor, a Business
Ethics, BE, é uma disciplina de estatuto acadêmico que estuda a ética nas organizações. Nesse
sentido, trata-se de uma ética aplicada cujo desafio constante é articular de forma integrada as
duas dimensões que compõem o seu nome: a ética e os negócios. Essa articulação se baseia
em três pilares: a ética da responsabilidade, a ética afirmativa de humanidade e a ética
geradora de moral convencional. Após a apresentação deste modelo, pretendemos analisar, à
sua luz, diferentes conceitos de responsabilidade social empresarial, a fim de demonstrar que
a responsabilidade social não esgota o modelo referencial da Business Ethics, não podendo,
portanto, ser com ela confundida. Ao contrário, a responsabilidade social empresarial
constitui-se em uma dimensão da BE que deve estar integrada e articulada com os seus outros
elementos.

2- O modelo teórico referencial da Business Ethics

Definimos a Business Ethics, BE, como uma disciplina de estatuto acadêmico que

estuda os negócios a partir de um ponto de vista ético (DE GEORGE, 1991:43). Como tal,
exige a articulação integrada entre seus dois componentes, a ética e a empresa. No caminho de
construção da BE se observa, por um lado, uma tendência a valorizar a dimensão do negócio,

 1

fazendo da ética uma mera variável do processo administrativo, e, por outro, uma tendência
em valorizar a dimensão ética, tornando seu discurso distante da prática efetivamente exercida
no interior das organizações. Essa dicotomia foi apontada por TREVINO & WEAVER
(1994), quando perguntam, sobre a BE, se se trata de uma disciplina ou duas. Também
FREEMAN (1994) chama de tese da separação entre ética e negócio (the separation thesis) a
dificuldade de conciliar os dois termos em uma única disciplina. DE GEORGE (1987:206)
constata o mesmo fenômeno ao afirmar que os professores com formação na área de negócios
tendem a concentrar suas aulas e pesquisas em estudos de caso e aplicações concretas, ao
passo que os filósofos e teólogos parecem mais interessados nos problemas teóricos do campo
ético e moral.

Trata-se, segundo formulação de PENA (2002), de dois tipos de reducionismo que
reforçam a necessidade de construção da síntese articulada dos dois campos de conhecimento
de que a BE é composta. O primeiro tipo de reducionismo submete a BE a uma teoria ética,
deduzindo desta os seus fundamentos. Nessa perspectiva, a empresa se converte em um
campo de aplicação da teoria ética eleita, compreendendo a BE como uma ética aplicada em
seu sentido dedutivo. Tanto como aplicação das teorias deontológicas (notadamente Kant) ou
da ética da virtude (Aristóteles), quanto como esforço de aplicação das teorias teleológicas
(em particular o utilitarismo), o reducionismo, nessa perspectiva, concebe a ética como algo
exterior e estranho à realidade sobre a qual se aplica, que teria entidade por si mesma e na
qual a aplicação seria um momento posterior (LOZANO, 1999:65). LOZANO (1999) cita a
imagem de uma “caixa de ferramentas” como metáfora desta concepção reducionista da BE,
pois as teorias éticas seriam como um instrumento à disposição de quem o queira empregar
sobre a realidade. Além do fato de que, deste modo, a ética e a realidade organizacional serem
estudados separadamente, essa reflexão tende a ser monológica, realizada sem diálogo com as
partes afetadas pela decisão empresarial.
 O outro tipo de reducionismo de que a BE é vítima busca deduzir seus fundamentos
das ciências sociais, econômicas e de gestão. Como as teorias do management geralmente
buscam separar a técnica dos arrazoados éticos na gestão (DONALDSON, 1989:206), a ética,
neste enfoque, perde o seu estatuto acadêmico e teórico para converter-se em uma simples
variável da prática dos negócios. Como a prática dos negócios se constitui objeto da
economia, a BE, nessa perspectiva, vai buscar os seus fundamentos na economia ou nas
ciências da gestão, como faz MOREIRA (2002), ao apontar as obras de Adam Smith como as
pioneiras em apontar a compatibilidade entre ética e lucro. Também sob este enfoque da BE,
se encontram alguns discursos que procuram vincular ética e estratégica. Na concepção de
WRIGHT et al (2000), o modelo de administração estratégica começa com a análise de
oportunidades e ameaças ambientais. ANSOFF & MCDONNALD (1993) enfatizam a relação
entre organização e ambiente quando denominam a atividade estratégica da empresa como o
projeto e implementação do ajuste da empresa a seu ambiente externo. Tais perspectivas são
corroboradas por MEIRELLES & GONÇALVES (2001:24), para quem a estratégia é a
disciplina da administração que se ocupa da adequação da organização a seu ambiente.Tendo
como origem o sistema, a ética se torna uma exigência estratégica (externa) por causa das
demandas sociais.

Nesta perspectiva, a ética é um elemento fundamental na estratégia da empresa que
busca adaptar seu sistema formal a essa necessidade da sociedade. No rol de atuações éticas
possíveis, a empresa, em geral, vai preferir aquelas que vão projetá-la no contexto social e no
setor de que participa, buscando a oportunidade de vender sua imagem institucional e, ao
mesmo tempo, atender à demanda que o ambiente tem do seu papel social. Nesse sentido, os

 2

projetos sociais, geralmente unidos sob o nome de responsabilidade social corporativai, vão a
constituir importante elemento do planejamento estratégico da empresa.
 A superação destes reducionismos exige que a BE, como ética aplicada, esteja
imbricada nos problemas da organização e da prática empresarial sem perder a perspectiva
ética orientadora do desenvolvimento do tratamento de tais problemas. Segundo LOZANO
(1999:203), tais questões não serão resolvidas se não se tomar como marco de referência uma
visão da organização capaz de incorporar a perspectiva ética. Este marco ético referencial da
BE tem três dimensiones que não podem ser concebidas isoladamente. A BE tem que ser, ao
mesmo tempo, uma ética da responsabilidade, atenta às conseqüências das suas ações, uma
ética afirmativa do principio da humanidade, atenta à dignidade do ser humano reconhecido
como interlocutor válido, e uma ética geradora de moral convencional, atenta ao
desenvolvimento dos sujeitos na realização de determinados bens mediante práticas
compartilhadas (LOZANO, 1999:204).

Estas três dimensões devem ser integradas na BE e perdem seu dinamismo quando são
tratadas separadamente. Quando isso acontece, a responsabilidade se reduz a um
“conseqüencialismo” que ignora tanto os critérios e finalidades que o fazem inteligível como
a atenção aos sujeitos que atuam; a humanidade se reduz à afirmação de princípios abstratos,
insensíveis ao contexto, indiferentes às conseqüências e ignorantes dos sujeitos concretos; os
valores convencionais se reduzem a uma identidade cultural fechada em si mesma,
impermeável à crítica, sem considerar suas responsabilidades (LOZANO, 1999). Se o marco
referencial da BE é pensado isolando uma destas dimensões, se produzem os reducionismos
que tentamos refutar.

A ética da responsabilidade, primeiro pólo do marco ético referencial da BE, se baseia
na relação com os stakeholders primários e secundários, considerados como afetados,
implicados ou interessados nas atividades da organização. Entretanto, LOZANO (1999) alerta
que há uma tendência em ver as inter-relações organizacionais somente em termos de
interesses, sem reconhecer os stakeholders como interlocutores. Costuma-se falar dos
stakeholders, mas sem chamá-los para ouvi-los, sem uma dinâmica organizacional que lhes dê
voz. Se tomarmos em consideração o sentido da palavra responsabilidade, como conseqüência
por um lado, e como “responsividade” (termo proposto por WOOD, 1991), por outro, vamos
ver que se pode ouvir os stakeholders antes que suas palavras sejam de reclamação. Esta
dimensão proativa da responsabilidade social abarca o conceito de responsividade e exige que
os stakeholders sejam ouvidos e integrados ao processo de tomada de decisão na empresa, e
não sejam simplesmente considerados de forma abstrata.

Assumimos a distinção proposta por MITROFF (1983) e também por CAVANAGH e
MCGOVERN (1988) entre stakeholders internos (diretores, trabalhadores e acionistas) e
stakeholders externos (governantes, clientes, comunidade local, ambiente e comunidade
internacional). Também nos parece útil a distinção feita por FREDERICK ET AL (1988)
entre stakeholders primários (os que têm relação direta e necessária para que a empresa
realize a sua missão) e os stakeholders secundários (afetados pelos impactos causados pela
função primária da empresa). O mapa dos stakeholders, passo necessário, porém não
suficiente para configurar a dimensão conseqüencialista do marco ético referencial da BE,
deve explicitar todas as inter-relações em que a empresa está imersa e distinguir entre as que
são devidas ao que é propriamente sua atividade ordinária e as que são devidas às implicações
e às conseqüências dessa mesma atividade (LOZANO, 1999: 127).

Em suma, é fundamental identificar quem são os stakeholders primários e secundários
das empresas pesquisadas, investigar seus interesses, sua capacidade de influência e os
recursos estratégicos de que se valem para buscar sua realização. Como critério para verificar

 3

se a ética da responsabilidade está articulada com o marco referencial da Business Ethics, é
necessário investigar se a empresa dedica a mesma atenção aos stakeholders internos que aos
externos. Na perspectiva reducionista da BE, somente os stakeholders que têm mais força
política e, portanto, mais capacidade de repercutir suas demandas na sociedade civil, é que
costumam ser ouvidos pela organização. Cabe investigar a atenção dada aos stakeholders
internos e o tratamento que a empresa confere ao sindicato de seus trabalhadores. A teoria dos
stakeholders não é eticamente auto-suficiente. É necessário ir além da análise dos
stakeholders e fazer o que GOODPASTER (1991) chamou de “stakeholder síntesis”, isto é,
ir mais além da constatação de que interesses estão em jogo e considerar a qualidade e a
hierarquia desses interesses em relação à finalidade da organização e seus objetivos. Uma
gestão ética necessita que se tenham afirmado os valores e critérios a partir dos quais as
decisões e conflitos serão resolvidos e tratados. Sem esta definição de valores e de critérios de
atuação, a administração estratégica perde o seu componente que a qualificaria de ética. A
afirmação do principio de humanidade, em que se postulam os valores, critérios e finalidades
que a organização persegue, é, justamente, a segunda dimensão do marco ético referencial da
BE, segundo o modelo de LOZANO (1999).

LOZANO o explora mediante a consideração dos processos de auto-regulação com
que as empresas têm elaborado e construído reflexivamente seus valores, finalidades e
critérios de atuação. Este momento reflexivo é fundamental para que a relação com os
stakeholders tenha uma dimensão ética. Em caso contrário, a análise dos stakeholders se
esgota em si mesma, desconhecendo as finalidades éticas e o sujeito que, pessoal e
empresarialmente, se desenvolve nessas inter-relações (LOZANO, 1999: 205). Do mesmo
modo, se a análise da ética de humanidade não se articular com a ética da responsabilidade e
com a cultura organizacional, ela se transforma em um discurso insuficiente para a afirmação
do caráter da organização.

A ética de humanidade trata do que distingue os seres humanos dos outros seres. Falar
em ética de humanidade significa evidenciar o que faz dos seres humanos seres livres,
racionais, afetivos, construtores de mundos e de símbolos. Os processos de auto-regulação das
empresas e os meios pelos quais as empresas se valem para comunicar seus valores, missão e
finalidades podem enfatizar os aspectos negativos, estabelecendo limites, ou os aspectos
positivos, estabelecendo o horizonte que há de orientar o desenvolvimento organizacional. Na
prática, prevalecem os aspectos negativos sobre os positivos, o que demonstra que os códigos
éticos se inspiram em uma ética de tipo pré-convencional, preocupada em evitar as condutas
consideradas prejudiciais para o funcionamento da empresa (LOZANO, 1999). O autor
propõe uma ética afirmativa do princípio da humanidade, que possa conciliar a necessidade
de regular os comportamentos pré-convencionais, mas também afirmar as exigências e as
identidades convencionais e, também, desenvolver uma capacidade pós-convencional na vida
das organizações (LOZANO, 1999: 166).
 Um dos riscos referentes à dimensão da ética da humanidade no marco teórico da BE é
a possibilidade de a mesma não se apresentar de forma manifesta e se diluir nos processos de
tomada de decisões. Segundo LOZANO (1999), as organizações não atuam diretamente com
o princípio da humanidade, a não ser quando passam pela autonomia e reconhecimento do
outro como interlocutor em seus processos de construção dos critérios, valores e finalidades
empresariais. Muitas vezes, a decisão não explicita os critérios e valores que a nortearam.
Trata-se de um momento interno, implícito, não necessariamente visível.
 A objetivação deste momento reflexivo-normativo da organização, isto é, a afirmação
de uma ética da humanidade, se dá mediante a formulação de códigos, missões, crenças e
princípios qualificados em empresariais, mas se atualiza sempre que, no âmbito da

 4

organização, se formulem os serviços e bens oferecidos à sociedade (Para aprofundar no tema
dos códigos de ética, confira: DE MICHELE (1998); IBARRA RAMOS (2002); ARRUDA
(2002); MOREIRA (2002); LOZANO (1999).

Em suma, assim como a ética da responsabilidade, a afirmação de uma ética da
humanidade é uma dimensão tão necessária como insuficiente para a definição do marco ético
referencial da BE. Assim, os códigos de ética não são auto-suficientes para a incorporação da
ética na empresa. São tantas as motivações de uma conduta que os códigos de ética serão
apenas uma das influencias recebidas pelos empregados, como aponta WARREN (1983: 187).

Assim, tanto o processo de formulação do código como sua dinâmica no cotidiano da
empresa devem estar incorporados a um firme propósito de desenvolvimento ético da
empresa. Não há dúvidas de que seja legítimo que a empresa busque aumentar seus benefícios
e evitar problemas, no entanto não se pode fechar em si mesma sem ampliar suas perspectivas
para o meio no qual se insere. É importante destacar aqui a diferença entre o que PENA
(2002) denominou de condição esotérica e a postura fechada da empresa. A condição
esotérica significa começar por si mesma, fazer de seus próprios procedimentos internos
exemplo e testemunho de retidão, para, então, avançar para a comunidade e humanidade. A
postura fechada em si mesma se reduz a normas e proibições convencionais de uma empresa
ou setor. A condição esotérica é uma seta que se origina do centro da empresa e se projeta
para âmbitos mais amplos. A postura fechada não passa de um segmento de reta limitado em
si mesmo.

Se compreendermos a condição esotérica como elemento constituinte da BE, podemos
adotá-la como o diferencial entre uma ética estruturadora de todo o processo organizacional e
uma estratégia que leve em conta a ética simplesmente por exigência do ambiente externo. A
ética, vista de dentro para fora ilumina cada uma das dimensões organizacionais que se
tornam estratégicas para servir ao ideal da construção de práticas organizadoras corretas.

O terceiro vértice do marco ético referencial da BE se enraíza na cultura da empresa,
como elemento estruturador de uma ética da empresa. Os valores são o coração da cultura
organizacional (DEAL E KENNEDY, 1982:14). Quando se pensa em valores compartilhados,
tanto em culturas unitárias como em subculturas de uma cultura fragmentada, encontramos o
indivíduo como sujeito concreto que cria valor. Neste momento, enveredamos pelo tema dos
valores pessoais e organizadores, assunto complexo para a compreensão do comportamento
humano nas organizações. Atendendo à recomendação de KLEIN (1989), para quem a BE
esteve tradicionalmente mais preocupada em pensar as ações em detrimento dos agentes, e de
SOLOMON (1993), para quem há uma preferência pelo impessoal e uma timidez dos teóricos
pelo que é pessoal, LOZANO (1999) tenta desenvolver um enfoque de BE centrado no
indivíduo dentro da empresa. O autor considera que a tradição aristotélica é adequada a esta
tentativa por considerá-la uma teoria da prática, que, segundo SOLOMÓN (1993:99) pode
“explicar os negócios como uma atividade completamente humana em que a ética ocasiona
não apenas um conjunto abstrato de princípios ou constrições ou uma ocasional lembrança da
escola dominical, senão o verdadeiro marco de referência da atividade empresarial”.

Dito isto, a questão que se manifesta é como pensar os agentes, as pessoas e como
justificar que seu lugar no marco da BE seja o momento de tratar da cultura. Lozano responde
que não se trata de pensar os indivíduos, mas os indivíduos em seu contexto empresarial, e
também a empresa em seu contexto social (LOZANO, 1999: 193): “este processo não deve
ser visualizado em termos de círculos concêntricos, mas em uma circularidade na qual as
influências são mútuas” (LOZANO, 1999: 194). A compreensão da ética da pessoa no
contexto organizacional exige, assim, a compreensão da fenomenologia do ethos (VAZ,
1988).

 5

Segundo VAZ (1988), entre os momentos constitutivos do ethos como costume e do
ethos como hábito, a práxis, atuação ética, é a mediadora. Entre o processo de formação do
hábito e a disposição permanente para a atuação de acordo com as exigências de realização do
melhor, o ethos é o lugar privilegiado de sua práxis.

A dimensão cultural do marco ético referencial não pode, pois esquecer da práxis. Não
há costume sem a repetição das ações dos indivíduos. É exatamente por este motivo que
Lozano considera que a porta de entrada de Aristóteles na BE tem sido a cultura
organizacional: “a BE de matiz aristotélica vê as ações e as decisões como expressão do
caráter e dos hábitos dos indivíduos no seu contexto organizacional” (LOZANO, 1999: 194).
A indicação do indivíduo deveria estar presente em algum momento do marco referencial da
BE. Pensar o indivíduo fora de seu contexto resultaria em um esforço teórico de pouca
aplicabilidade prática, mas pensá-lo inserido na dialética hábito-costume, dentro da dimensão
cultural, nos permite compreender a importância da cultura sobre a atuação das pessoas e das
pessoas sobre a cultura.

Além da valorização do indivíduo, a fenomenologia do ethos indica a importância de
que as regulações organizacionais, em particular aquelas que possuem conteúdos éticos, sejam
a expressão da atuação dos participantes da organização. O código de ética não tem o poder
de mudar a cultura. Ele deve ser a expressão de um ethos corporativo. Mais que construir o
código de ética, é necessário construir o ethos corporativo. Tal construção depende da atuação
das pessoas no contexto organizacional, dos exemplos da alta direção e da consistência entre
os atos e os valores professados pela organização.

Este vértice do marco referencial da BE faz da formação de pessoas e da cultura
organizacional elementos estratégicos da gestão. Na formação do ethos corporativo, a pessoa
e a cultura organizacional são os elementos fundamentais, que se materializam pela práxis. A
atuação ética exige pessoas com sensibilidade ética e maturidade psicológica. A cultura
organizacional pode facilitar ou dificultar tais atuações.

Enfim, Lozano propõe um modelo referencial da Business Ethics necessariamente
articulado nas três dimensões por ele apontadas: a ética da responsabilidade, a ética afirmativa
de humanidade e a ética geradora de moral convencional. À luz deste modelo, a
responsabilidade social é compreendida como a preocupação da empresa diante das
conseqüências da sua atividade sobre os seus stakeholders, tanto internos quanto externos.
Entretanto, o conceito de responsabilidade social vem sendo ampliado pelos autores e
pesquisadores do tema extrapolando o conceito proposto por Lozano. Esta ampliação busca
exigir das empresas socialmente responsáveis, além do compromisso social, que elas tenham
também compromissos éticos com seus públicos tanto internos quanto externos. Como vamos
ver, parece que tal alargamento do conceito de responsabilidade social é uma tentativa de
articular a responsabilidade social da empresa com a afirmação, pela empresa, de valores,
critérios e finalidades éticas, o que, a partir do marco conceitual apresentado, seria a tentativa
de articular a ética da responsabilidade com a ética afirmativa de humanidade, dois pólos do
marco teórico referencial da BE. Propomos que, em vez de ir ampliando o conceito de
responsabilidade social, o pensemos sob o marco referencial da Business Ethics.

3- A evolução do conceito de responsabilidade social

 Segundo ASHLEY (2002:2), o conceito de responsabilidade social não está
suficientemente consolidado e pode ser considerado em construção. Na obra coordenada por
esta autora, em que a literatura sobre o conceito é revista, a responsabilidade social das

 6

empresas é apresentada, em termos gerais, como “a responsabilidade da empresa com a
sociedade, através das diversas relações estabelecidas entre ambas as partes, em vista da
operação dos negócios associados à organização empresarial” (ASHLEY, 2002:2).
Originariamente, a responsabilidade social foi compreendida como “a obrigação do homem
de negócios de adotar orientações, tomar decisões e seguir linhas de ação que sejam
compatíveis com os fins e valores da sociedade” (BOWEN,1957, citado por ASHLEY, 2002).
Este conceito foi expandido para “toda e qualquer ação que possa contribuir para a melhoria
da qualidade de vida da sociedade” (ASHLEY, 2002:7).

Como forma de precisar a contribuição da empresa para com a sociedade, surge a
preocupação em definir que tipo de público da sociedade (stakeholders) deve receber essa
contribuição. Aos quatro públicos indicados por BOWEN (1957) – funcionários, clientes,
fornecedores e competidores – outros públicos podem ser acrescentados, como os acionistas,
a comunidade onde a empresa atua, o governo e o meio ambiente (natureza). Segundo revisão
de ASHLEY (2002:20), a evolução do conceito de responsabilidade social teria como
referência o público para quem a empresa deve ser responsável, partindo da concepção
clássica de FRIEDMAN (1970), para quem o público privilegiado deve ser o acionista,
passando pela concepção mais divulgada - segundo a qual a comunidade e os empregados
devem ser privilegiados - e chegando até à concepção mais abrangente e menos divulgada,
segundo a qual todos os atuais e futuros stakeholders devem ser contemplados, na visão mais
radical de sociedade sustentável.

A partir da década de 1990, tenta-se incorporar o conceito de ética à responsabilidade
social das empresas, principalmente através da contribuição de FREDERICK (1994, 1998),
que incorpora o modelo de WOOD (1991) e propõe quatro conceitos de responsabilidade
social corporativa: CSR1, responsabilidade social corporativa; CSR2, responsividade social
corporativa; CSR3, retidão social corporativa; e CSR4, Cosmos, Ciência e Religião. Para o
autor, a responsabilidade social não é neutra a assume valores éticos, mesmo que não
expressos conscientemente. O autor afirma o desejo de incorporar estágios de referência
normativa à responsabilidade social da empresa, o que vai levar ao que ASHLEY (2002:29)
chamou de descentralização da empresa do foco de discussão da responsabilidade social.
Assim, o “conceito de responsabilidade social corporativa não pode ser reduzido a uma
dimensão ‘social’ da empresa, mas interpretado por meio de uma visão integrada de
dimensões econômicas, ambientais e sociais que, reciprocamente, se relacionam e se
definem” (ASHLEY, 2002:29). Este novo enfoque da responsabilidade social vai exigir um
novo conceito de empresa que dê conta dos desafios éticos que as corporações se propõem e
que equilibre as responsabilidades econômicas, sociais e ambientais.

Enfim, a revisão de literatura empreendida por ASHLEY (2002) nos permite concluir
que a evolução do conceito de responsabilidade social aponta para dois aspectos
complementares. Primeiro: a ampliação progressiva dos stakeholders até à sua organização
em rede (ASHLEY & MACEDO-SOARES, 1991), o que leva à idéia de sociedade
sustentável. Segundo: a incorporação do referencial ético normativo à compreensão de
responsabilidade social. O primeiro aspecto constitui-se em forte e importante ponto da
agenda das pesquisas e estudos sobre responsabilidade social. O segundo aspecto, entretanto,
ficaria melhor compreendido se incorporado à agenda da Business Ethics, visto que o conceito
de responsabilidade social se despersonaliza quando é ampliado para além do que é capaz de
abarcar.

 7

4- A relação entre Business Ethics e responsabilidade social

A origem da responsabilidade social das empresas coincide com a diminuição

progressiva das funções do Estado e com a sua assunção a um papel de mera regulação
(MACHADO & LAGE, 2002). Diante da necessidade de maior assistência social, a empresa
passa a ser exigida no sentido de retribuir, em forma de bem estar social, à utilização que faz
dos recursos da sociedade e diante dos impactos ambientais que a sua atividade produz na
comunidade. A primeira dimensão da responsabilidade social baseia-se em uma concepção
filantrópica e assistencialista, que logo passa a ser objeto de crítica dos estudiosos, seja por
não garantir nenhuma continuidade no processo, seja por não trazer retorno em termos de
negócio. O desenvolvimento de parcerias entre empresas ou entre empresa e organizações
não-governamentais ou o governo atenuaria as críticas feitas ao modelo assistencialistas à
medida que torna os projetos sustentáveis, mais duradouros e capazes de se converter em
investimento de médio ou longo prazo. Neste nível se realizaria o que AZEVEDO (2002)
chamou de “investimento social privado”, que compatibilizaria resultados sociais relevantes
com ganhos de competitividade para a empresaii. O investimento social privado parece ser o
horizonte no qual se desenha (ou deseja) a evolução da responsabilidade social das empresas,
em particular no Brasil.

Essa perspectiva preserva o sentido original da responsabilidade social e amplia o seu
horizonte de atuação. Preservar o seu sentido original significa manter-se fiel à preocupação
com o bem estar social que lhe deu origem e, ao mesmo tempo, manter a perspectiva social da
atuação da empresa, que lhe deu originalidade. Ampliar o horizonte de atuação, por sua vez,
significa ir além das ações filantrópicas, marcadas por doações de caráter assistencialista, e
dos projetos sociais implementados de forma pouco articulada com a dinâmica e a estrutura
organizacional, isto é, ir até a realização de parcerias que envolvam a rede dos stakeholders,
de modo a dar ao projeto (ou programa) sustentabilidade, perenidade e enraizamento na
cultura organizacional que promovam o impacto social e organizacional desejado.

Este desenvolvimento da responsabilidade social tem uma clara dimensão ética. O que
queremos propor é que a incorporação da dimensão ética à responsabilidade social da empresa
seja feita à luz do modelo teórico referencial da BE e não a partir de uma nova construção do
conceito de responsabilidade social. Nossa proposta é fundamentada em dois argumentos.
Primeiro: a BE abarca a responsabilidade social no momento conseqüencialista (ética da
responsabilidade) do modelo proposto por LOZANO (1999). Segundo: o conceito de
responsabilidade social perde a sua originalidade quando reivindica a dimensão ética como
seu elemento estrutural e estruturante. Isso pode ser confirmado pela proposta de Frederick,
que precisa de outro nome para falar da CSR3 e da CSR 4, descaracterizando o próprio
conceito de responsabilidade social corporativa.

Além dessas razões, existe uma outra, de caráter ideológico. É evidente que a
responsabilidade social das empresas tem, como afirmamos, uma dimensão ética. Mas tem
também uma clara dimensão política. Entretanto, não se reivindicou a dimensão política para
a responsabilidade social, ainda que a noção de cidadania corporativa tenha um aspecto
político evidente. Por que então a exigência de uma referência normativa, ética, aparece no
processo de evolução do conceito de responsabilidade social? Por um lado, parece claro que
esta exigência se deve a uma ampliação do conceito, que passa a exigir uma concepção de
empresa mais abrangente que a de uma unidade de negócios. Mas, por outro lado, parece que
esta ampliação tem servido também ao marketing institucional à medida que busca associar o
desenvolvimento de projetos sociais com a ética empresarial, de modo a fazer crer que a

 8

empresa não só tem sensibilidade social, mas é uma empresa ética. O valor ético da atuação
social da empresa, que em geral tem os stakeholders externos como foco (confira as pesquisas
de HAWKINS & COSTA (2002); CORREA & FERREIRA (2000); e ALIGLERI &
BORINELLI, 2001), é então universalizado para toda a empresa. A empresa, deste modo, se
vale de um crédito que se encontra socialmente valorizado, é abstrato e de difícil mensuração:
a ética. Como a política não tem o mesmo valor social nos tempos atuais (SANTOS, 1986;
LIPOVETSKY, 1983), a exigência de uma referência política não é exigida como o é a
referência ética.

Nessa perspectiva, a associação entre responsabilidade social e ética seria usada como
forma de legitimação de práticas organizacionais, por meio da abstração de que a empresa
socialmente responsável é ética. Este fenômeno pode ser observado na discussão do conceito
de marketing social. Para alguns, trata-se de um programa de comunicação associado a
mudanças de comportamentos culturalmente estabelecidos. Como exemplos dessa visão,
podemos citar as campanhas de prevenção à AIDS ou de reciclagem de lixo. Para outros,
entretanto, o marketing social designa práticas empresariais no campo social para obtenção de
diferencial competitivo (MENDONÇA & SCHOMMER, 2000). Segundo AZEVEDO (2002),
essas iniciativas têm baixa preocupação com a responsabilidade social e alta preocupação com
a responsabilidade negocial (TEODÓSIO, 2002). O reducionismo que busca associar
iniciativas de responsabilidade social a ética da empresa é facilitado pelo fato do conceito de
responsabilidade social não abranger, originariamente, um instrumental teórico que sirva de
referência para a avaliação da ética empresarial. Ao pensar a responsabilidade social à luz da
Business Ethics, este reducionismo seria imediatamente identificado.

Uma empresa que apenas desenvolva projetos sociais está realizando uma atividade
socialmente responsável. Negar essa afirmativa seria recusar a enorme contribuição de
empresas, ou de fundações e institutos a elas vinculados, responsáveis por projetos de
inclusão social, alfabetização de adultos, voluntariado, primeiro emprego e outros. Segundo
LOZANO (1999), a responsabilidade social é uma dimensão do modelo teórico referencial da
Business Ethics e, como tal, deve articular-se com a afirmação de valores universais, ética
afirmativa da humanidade, e com o enraizamento destes valores na cultura organizacional,
ética geradora de moral convencional. Sem a integração destes três elementos, não se pode
falar em ética organizacional.

Ao se exigir que os projetos sociais estejam enraizados na cultura organizacional da
empresa e/ou na rede de stakeholders pretende-se que a ética presente na atuação socialmente
responsável repercuta não só na sociedade, mas também na própria organização e nos seus
participantes. De acordo com o modelo de LOZANO (1999), o enraizamento dessas práticas
na cultura organizacional seria a articulação entre a ética da responsabilidade com a ética
geradora de moral convencional. Ao exigir que os projetos sociais da empresa sejam
elaborados segundo a visão, os objetivos e a missão da empresa (CORREIA & FERREIRA,
2000), pretende-se que haja consistência (ARRUDA & NAVRAN, 2000) entre os valores
afirmados pela empresa e sua responsabilidade social. De acordo com o modelo de LOZANO
(1999), essa articulação entre a ética da responsabilidade e a ética afirmativa de humanidade é
um passo necessário para o desenvolvimento da BE.

Em síntese, parece claro que o modelo teórico referencial da BE proposto por
LOZANO (1999) abarca a responsabilidade social, ao passo que a responsabilidade social não
esgota em absoluto a BE. Ampliar o conceito de responsabilidade social para que haja maior
alcance ético de suas prerrogativas parece desnecessário quando se dispõe de um modelo
teórico que pode abarcar tal exigência de ampliação.

 9

5- Conclusão

 O presente artigo objetivou oferecer o modelo teórico da Business Ethics, elaborado a
partir de LOZANO (1999), como referência para a compreensão do conceito de
responsabilidade social. A Business Ethics, BE, compreendida como a disciplina de estatuto
acadêmico que estuda a ética nas organizações, é a articulação integrada de três pilares
teóricos: a ética da responsabilidade, a ética afirmativa de humanidade e a ética geradora de
moral convencional. A responsabilidade social das empresas ou responsabilidade social
corporativa, aqui entendidas como sinônimos, como a preocupação da empresa diante das
conseqüências da sua atividade sobre os seus stakeholders, encontraria seu espaço no modelo
de BE proposto por LOZANO (1999), no pilar da ética da responsabilidade.

Nesta perspectiva, a responsabilidade social não esgota o modelo referencial da
Business Ethics, não podendo, portanto, ser com ela confundida. Uma empresa tida como
socialmente responsável não significa que a empresa seja capaz de articular ética e negócios,
de acordo com o conceito de Business Ethics teorizado por LOZANO (1999). Assim, a
relação entre responsabilidade social de uma empresa e Business Ethics não é necessária. A
afirmação de valores de humanidade, segundo pilar da BE, e o enraizamento destes valores na
prática organizacional, terceiro pilar da BE, são complementos necessários à responsabilidade
social da empresa, para que ela integre os três vértices do modelo referencial da BE proposto
por LOZANO (1999). Conceitualmente, é preciso distinguir entre responsabilidade social e
Business Ethics, reconhecendo que embora a primeira tenha indubitavelmente uma dimensão
ética, ela não esgota a BE. A associação da responsabilidade social à ética organizacional
pode representar, por um lado, um esforço de ampliação do conceito, mas, por outro, pode ser
usada como forma de legitimação de práticas organizacionais, por meio da abstração de que a
empresa socialmente responsável é ética. Este reducionismo é facilitado pelo fato do conceito
de responsabilidade social não abranger, originariamente, um instrumental teórico que sirva
de referência para a avaliação da ética empresarial. Ao pensar a responsabilidade social à luz
da Business Ethics, este reducionismo seria imediatamente identificado, pois a BE abrange o
conceito de responsabilidade social. Nesse sentido, a relação entre Business Ethics e
responsabilidade social é necessária, sendo que a recíproca não é verdadeira.
 Considerando que o conceito de responsabilidade social encontra-se em construção,
parece necessário que ele seja pensado à luz de um referencial teórico mais amplo, que o
abarque e o contemple, de modo a permitir a sua consolidação e evitar equívocos diante da
pluralidade de sentidos e interpretações.

Referencias Bibliográficas

1. ALIGLERI, L. Mara; BORINELLI, B. Responsabilidade social nas grandes empresas
da Região de Londrina. ENCONTRO ANUAL DA ANPAD – ENANPAD, 25, 2001.
Anais eletrônicos.... Campinas: 2001.

2. ANSOFF, H. I.; MCDONNALD, E. J. Implantando a administração estratégica. 2.ed.
São Paulo: Atlas, 1993.

3. ARISTÓTELES. Ética a Nicômaco. 4. ed. São Paulo: Nova Cultural, 1991.

 10

4. ARRUDA, M. C. C. Código de ética: um instrumento que adiciona valor. São Paulo:
Negócio Editora, 2002.

5. ARRUDA, Maria C. C. ; NAVRAN, F. Indicadores de clima ético nas empresas.
Revista de Administração de empresas. v.40, n.3, jul/set. 2000. p.26-35.

6. ASHLEY, Patrícia A. (Coord.). Ética e responsabilidade social nos negócios. São
Paulo: Saraiva, 2002.

7. ASHLEY, Patrícia A.; MACEDO-SOARES, Diana L. V. A. Um modelo conceitual
para a incorporação da responsabilidade social à governança das relações negócio-
sociedade. In: ENCONTRO ANUAL DA ANPAD – ENANPAD, 25, 2001. Anais
eletrônicos.... Campinas: 2001.

8. AZEVEDO, F. A. Guia para ação social: empresa & comunidade. Belo Horizonte:
FIEMG, novembro, 2002.

9. BOWEN, H. R. Responsabilidades sociais dos homens de negócios. Rio e Janeiro:
Civilização Brasileira, 1957.

10. CAVANAGH, G. F.; MCGOVERN, A. F. Ethical dilemmas in the modern
corporation. Prentice Hall: Englewoof Cliffs, 1988.

11. CORREA, Stela C. H. ; FERREIRA, Armando Leite. Responsabilidade Social:
aspectos menos visíveis de um caso de sucesso. In: ENCONTRO ANUAL DA
ANPAD – ENANPAD, 24, 2000. Anais eletrônicos.. .2000.

12. DE GEORGE, R. T. The status of Business Ethics, past and future. Journal of
Business Ethics, 6, p. 201-211, 1987.

13. DE GEORGE, R. T. Will success spoil business ethics? In: Freeman, R. E. (edit.)
Business Ethics: the state of the art. Oxford: Oxford University Press, 1991. p. 42-51.

14. DE MICHELE, Roberto. Los códigos de ética en las empresas. Buenos Aires:
Granica, 1998.

15. DEAL, Terrence; KENNEDY, Alan. Corporate Culture: the rites and rituals of
corporate life. Massachusets: Addison-Wesley, 1982.

16. DONALDSON, J. Key issues in Business Ethics. London: Academic Press, 1989.
17. FREDERICK, W. C. at al. Business and society: corporate strategy, public policy,

ethics. New York: McGraw Hill, 1988.
18. FREDERICK, W. C. From CSR1 to CSR2. Business and Society. V. 33, n. 2, p. 150-

164, ago.1994.
19. FREDERICK, W. C. Moving to CSR4. What to pack for the trip. Business and

Society. v. 37, n.1, p. 40-59, mar.1998.
20. FREEMAN, R. E. The politics of stakeholder theory: some future directions. Business

Ethics Quaterly, 4, 409-422, 1994.
21. FRIEDMAN, Milton. The social responsibility of business is to increase its profits.

The New York Times Magazine, 13 set. 1970.
22. GOODPASTER, K. E. Business Ethics and Stakeholder Analysis. Business Ethics

Quartely, 1/1, 1991. p.53-72.
23. HAWKINS, Denise P. B. C.; COSTA, Silvia Pires Basto. Responsabilidade Social e

Cidadania Empresarial: uma pesquisa exploratória no setor supermercadista de médio
porte de Fortaleza. In: ENCONTRO ANUAL DA ANPAD – ENANPAD, 26, 2002.
Anais eletrônicos.... Salvador: 2002.

24. IBARRA RAMOS, Ramón. Código de ética: como implementarlo en la empresa.
Ciudad del México: Trillas, 2002.

25. KLEIN, S. Platonic Virtue Theory and Business Ethics. Business and Professional
Ethics Journal, 8/4, 1989. p. 59-82.

 11

26. LIPOVETSKY, Gilles. A era do vazio: ensaio sobre o individualismo contemporâneo.
Lisboa: Relógio d’água, 1983.

27. LOZANO, Josep M. Ética y empresa. Madrid: Editorial Trota, 1999. 319p.
28. MACHADO, Adriana L. C. S. ; LAGE, Allene C. Responsabilidade Social: uma

abordagem para o desenvolvimento social: o caso da CVRD. In: ENCONTRO
ANUAL DA ANPAD – ENANPAD, 26, 2002. Anais eletrônicos.... Salvador: 2002.

29. MEIRELLES, Anthero de Moraes; GONÇALVES, Carlos Alberto. O que é estratégia:
histórico, conceito e analogias. In: GONÇALVES, Carlos Alberto; REIS NETO, M.
T.; GONÇALVES FILHO, Cid. (org.). Administração estratégica: múltiplos enfoques
para o sucesso empresarial. Belo Horizonte, 2001. p. 21-32.

30. MENDONÇA, P. ; SCHOMMER, P. C. O marketing e sua relação com o social:
dimensões conceituais e estratégicas e o caso de duas organizações em interação.In:
ENCONTRO ANUAL DA ANPAD – ENANPAD, 24, 2000. Anais eletrônicos...
2000.

31. MITROFF, I. I. Stakeholders of the organizational mind. San Francisco: Jossey-Bass,
1983.

32. MOREIRA, Joaquim Manhães. A Ética Empresarial no Brasil. São Paulo: Pioneira
Thomson Learning, 2002.

33. PENA, Roberto Patrus M. De la necesidad y de la posibilidad de la integración entre la
ética y la organización. V CONGRESO LATINOAMERICANO DE ÉTICA,
NEGOCIOS Y ECONOMÍA. Ciudad de México. Anais... 2002.

34. SANTOS, Jair Ferreira dos. O que é pós-moderno. São Paulo: Brasiliense, 1986.
35. SOLOMON, R. c. Ethics and excellence: cooperation and integrity in business.

Oxford: Oxford University Press, 1993.
36. TEODÓSIO, A.S.S. O terceiro setor como utopia modernizadora da provisão de bens

e serviços sociais: dilemas, armadilhas e perspectivas no cenário brasileiro. Belo
Horizonte: Mestrado em Ciências Sociais/Gestão de Cidades da PUC-Minas, 2002.
(dissertação de Mestrado).

37. TREVINO, L. K,; WEAVER, G. R. Business ETHICS/BUSINESS Ethics, one field
or two? Business Ethics Quarterly 4/2, p.113-128, 1994.

38. VAZ, H. C. L. Escritos de Filosofia II: ética e cultura. São Paulo: Loyola, 1988.
39. WARREN, R. C. Board of directors and stakeholder orientation. Journal of Business

Ethics, 11, .115-123. 1993.
40. WOOD, Donna J. Corporate social performance revisited. Academy of Management

Review. v.16, n. 4, p. 691-718, out.1991.
41. WOOD JR, T. Uma nau sem rumo: o planejamento estratégico continua em baixa,

mas as empresas estão descobrindo novas formas para direcionar-se. Carta Capital,
São Paulo, 26 jun 1996;

42. WRIGHT, Peter et al. Administração estratégica: conceitos. São Paulo: Atlas, 2000.
43. ZACCARELLI, S. B. A moderna estratégia nas empresas e o velho planejamento

estratégico. Revista de Administração de Empresas, São Paulo, v.2, n.5, p. 21-26,
1995.

Notas:

i Como vamos ver, a identificação da responsabilidade social com os projetos sociais desenvolvidos ou apoiadas
pela empresa é apenas uma das múltiplas compreensões do conceito de responsabilidade social das empresas.

 12

ii Azevedo (2002) entende por responsabilidade social todo e qualquer tipo de investimento empresarial que
envolva não somente contrapartida para o seu público interno (trabalhadores e gestores, dentre outros), como
também recursos, serviços e produtos destinados ao público externo (comunidade, consumidores, ONGs, dentre
outros). Ao definir o conceito de investimento social privado, o autor o faz a partir da relação entre
responsabilidade social e o que denominou de responsabilidade negocial, esta compreendida como o
compromisso da organização com seus proprietários/acionistas em termos de lucratividade e perenidade do
investimento.

 13

