
Um Passo Para Frente, Um Passo Para Trás: A Reforma Marco Legal do Terceiro Setor
à luz da Teoria Institucional

Autoria: Mário Aquino Alves, Natália Massaco Koga

Resumo

O objetivo deste trabalho é compreender o porquê do aparente fracasso da nova legislação que
regulamenta as relações de parceria entre Estado e organizações da Sociedade Civil (Terceiro
Setor). O presidente da república sancionou em março de 1999 a Lei 9790/99 – a chamada
“Lei do Terceiro Setor” - que criou a figura jurídica das Organizações da Sociedade Civil de
Interesse Público (OSCIPs). Passados dois anos da promulgação da promulgação da Lei
9790/99, constatou-se que poucas organizações do Terceiro Setor aderiram à nova
qualificação. Baseado em uma pesquisa exploratória, este trabalho, usando a teoria
institucional, permitiu que se analisasse como as organizações mais antigas (ONGs e
organizações tradicionais de assistência social) resistiram por meio de inércia organizacional
à adoção da qualificação como OSCIP.

INTRODUÇÃO
O governo federal entre 1995 e 2001, por meio da Comunidade Solidária, resolveu liderar um
processo de consolidação de um novo marco legal para as organizações do Terceiro Setor,
condição considerada necessária para possibilitar que estas organizações participassem de
uma “nova maneira” de formular e executar políticas públicas: a parceria entre Estado e
Sociedade Civil. Como resultado deste processo, o presidente da república sancionou em
março de 1999 a Lei 9790/99 – a chamada “Lei do Terceiro Setor” - que criou a figura
jurídica das Organizações da Sociedade Civil de Interesse Público (OSCIPs) (BRASIL, 1999).

Passados dois anos da promulgação da promulgação da Lei 9790/99, constatou-se que poucas
organizações do Terceiro Setor aderiram à nova qualificação. Contrariamente ao que se
poderia acreditar, os mecanismos institucionais coercitivos (POWEL e DIMAGGIO, 1991) –
que possibilitariam acesso a novos recursos por meio de Termos de Parceria específicos com
OSCIPs - não foram capazes de provocar a adesão esperada. Diante da possibilidade da nova
legislação não pegar, o governo adotou mudanças no sentido de tornar a legislação mais
atraente para as organizações do Terceiro Setor, sancionando as Medidas Provisórias N. 2143-
33 de 31/05/01 e N. 2113-32 de 21/06/01. Estas medidas, na prática, aproximaram a nova
legislação da legislação anterior, o que praticamente tornou inócuo o sentido de mudança da
legislação.

O objetivo que se pretende alcançar neste artigo é compreender, sob a perspectiva
institucionalista na Teoria das Organizações, o porquê do aparente fracasso da nova legislação
que regulamenta as relações de parceria entre Estado e organizações da Sociedade Civil
(Terceiro Setor), calcado principalmente na força que determinados atores demonstraram para
fazer com que a legislação recuasse.

Este trabalho segue o seguinte roteiro. Primeiro faz-se uma revisão bibliográfica sobre a
abordagem institucional das organizações. Em seguida, apresenta-se o contexto que gerou a
promulgação da Lei 9790/99, comparando-a com a legislação anterior. Depois, explica-se
como se fez a pesquisa sobre a qualificação das organizações brasileiras do Terceiro Setor
como OSCIPs até 25 de março de 2002, no sentido de entender suas características distintas.
E, finalmente, faz-se algumas considerações, a partir dos resultados obtidos, sobre as questões

 1

institucionais que promoveram a resistência à adesão ao modelo de OSCIPs e a conseqüente
mudança da lei.
ABORDAGEM INSTITUCIONAL E RESISTÊNCIA À MUDANÇA
A aceitação da teoria institucional no campo de estudos organizacionais brasileiros tem sido
cada vez maior (CARVALHO, 1999; CARVALHO, VIEIRA e LOPES, 1999; VIEIRA e
MISOCZKY, 2000, PACHECO, 2001; MACHADO-DA-SILVA et alli, 2001; CALDAS e
VASCONCELOS, 2002), num movimento que pode até mesmo ser considerado de
institucionalização da própria teoria neoinstitucional (TOLBERT e ZUCKER, 1999). Esse
processo de assimilação da teoria institucional decorre, obviamente, das imensas
possibilidades que ela oferece para entender como organizações se submetem às pressões
institucionais do ambiente no sentido de se legitimarem e, conseqüentemente, sobreviverem
(POWELL e DIMAGGIO, 1991).

Contudo, a teoria institucional não corresponde um corpo teórico único; pelo contrário, é
difícil fixá-la em um único quadro de referências, uma vez que ela representa um esforço
teórico de diferentes autores, de diferentes épocas e linhas. Embora haja uma forte corrente
que separa o “velho” do “novo” institucionalismo (POWELL e DIMAGGIO, 1991), neste
trabalho esta separação é deixada de lado porque, uma vez mantida, pode inibir os potenciais
de análise desta abordagem (SELZNICK, 1996).

A teoria institucional prega que as organizações se adaptam aos ambientes, não guiadas por
questões de eficiência, mas sim por questões de necessidade de legitimação. Esta perspectiva
desafia a imagem das organizações como racionais e voltadas para objetivos, introduzindo um
retrato de organizações guiadas por mitos, símbolos e desejo por legitimidade social
(POWELL e DIMAGGIO, 1991).

Os processos isomórficos e a mudança organizacional
Muitas vezes organizações que atuam em um mesmo campo são muito semelhantes, quer seja
em sua forma, quer seja em suas práticas. Esse fenômeno foi definido por POWELL e
DIMAGGIO como isomorfismo institucional (1991) e esses autores delimitaram três
mecanismos de isomorfismo institucional: coercitivo, mimético e normativo.

O isomorfismo coercitivo “resulta de pressões formais e informais exercidas sobre
organizações por outras organizações - das quais elas são dependentes - e por expectativas
culturais dentro da sociedade em que funcionam” (POWELL e DIMAGGIO, 1991, p.67).
Estas pressões são materializadas em ações de força, persuasão ou por convites para participar
em coalizões ou associações. Casos de isomorfismo coercitivo são, por exemplo, mudanças
organizacionais provocadas por pressões governamentais, normalmente aquelas que são
calcadas em legislação. O ambiente legal afeta muitos aspectos do comportamento e da
estrutura de uma organização.

O isomorfismo mimético ocorre quando uma organização imita práticas de outra organização,
para enfrentar as incertezas ambientais. “Quando tecnologias organizacionais são pouco
compreendidas [...]; quando objetivos são ambíguos; ou quando o ambiente cria incerteza
simbólica, organizações podem se modelar em outras organizações” (POWELL e
DIMAGGIO, 1991, p. 69). Organizações acabam por replicar aquelas organizações que são
tidas como mais legítimas ou como mais bem-sucedidas.

A terceira fonte de isomorfismo é normativa. O isomorfismo normativo normalmente se
assenta em processos de profissionalização. Por profissionalização se entende a luta coletiva

 2

de membros de uma categoria para definir suas condições e seus métodos de trabalho, para
controlar “a produção dos produtores e para estabelecer uma base cognitiva e legitimação para
sua autonomia ocupacional” (POWELL e DIMAGGIO, 1991, p. 70).

Todos os tipos de mudança organizacional por processos isomórficos ocorrem como formas
de facilitar o trabalho das organizações em diversas atividades: transações com outras
organizações; recrutamento de profissionais; reconhecimento como organizações legítimas e
respeitáveis; e adequação que as torna aptas a participar de concorrências públicas e privadas.
Estas atividades devem, portanto, mostrarem-se legítimas em um campo organizacional.

A legitimação das novas práticas
Um novo conjunto de práticas não é nem legitimo, nem ilegítimo por natureza. Ele é primeiro
inventado ou adotado por um pequeno grupo de organizações, interessado em resolver um
problema técnico (TOLBERT E ZUCKER, 1999). A institucionalização passa, assim, por
algumas fases, mostradas a seguir.

Primeiro, as práticas são suficientemente formalizadas, para que possam ser transmitidas para
outras organizações ou para novos membros de uma organização (ZUCKER, 1991). Pode-se
antecipar a adoção dessas práticas, em um estágio inicial, se as práticas apresentarem algumas
características que as tornem viáveis do ponto de vista racional (MARCH e SIMON, 1958),
isso é, se incluírem dimensões técnicas, políticas, culturais e econômicas.

Em um segundo estágio, os atores responsáveis pelo processo decisório nas organizações
começam a crer, por consenso, que as novas práticas são válidas e, com base nesse consenso,
um número crescente de organizações passa a adotar as novas práticas. As organizações
adotantes podem atribuir valor às novas práticas, baseadas no que tenham podido aprender
dessas práticas, com outros membros - chamados champions da inovação (TOLBERT E
ZUCKER, 1999) - do campo (competidores, consultores, mídia etc.). Mais ainda, quanto
maior o número de organizações que adotam essas novas práticas, maior quantidade de
conhecimento é aprendida e difundida no campo, o que reduz o custo de outras organizações
as adotarem (TOLBERT E ZUCKER, 1999).

Um conjunto de empreendedores institucionais – champions - com interesses materiais no
processo de difusão (ABRAHAMSON, 1996; CALDAS e WOOD, 1999) “cria um campo”
para a inovação. Esses champions podem ser grupos profissionais, gurus organizacionais,
grupos de interesses ou consultores, que conduzem o processo de institucionalização porque a
institucionalização facilita a atuação dos champions (TOLBERT E ZUCKER, 1999). Para
criar o campo, eles devem conectar um conjunto de significados que possa ser aplicado de
modo mais geral às práticas e ao conjunto de organizações que as adotaram (STRANG e
MEYER, 1993). Os champions devem definir simultaneamente um problema a ser resolvido e
as práticas que servirão para solucioná-lo. Ao serem conectadas às categorias consideradas
legítimas, as práticas passam a revestir-se de legitimidade normativa (TOLBERT E
ZUCKER, 1999). Se o campo onde as novas práticas estão incrustadas estiver bem
estabelecido, e se houver significados que possam ser imediatamente atribuídos às novas
práticas, estas institucionalizar-se-ão rapidamente.

A inércia organizacional e a resistência à mudança
Embora a literatura em teoria institucional prefira dar ênfase às pressões ambientais que
promovem mudanças nas organizações. A abordagem institucionalista também procura
explicar processos em que as organizações resistem às pressões ambientais para que mudem.

 3

Não raro, os ambientes onde se inserem as organizações provocam impactos de diversas
naturezas que trazem possibilidades de mudança para as organizações. O ocorre que nem
todas mudam, ou se mudam, assim o fazem de maneira muito morosa. A este processo dá-se
o nome de inércia organizacional. Por inércia organizacional entende-se o processo pelo qual
as organizações mudam lentamente e por processos não desejados (STINCHCOMBE, 1965).

Embora a inércia (estrutural) esteja seja uma temática associada mais diretamente aos autores
de Ecologia Populacional (HANNAN e FREEMAN, 1984), os autores institucionais mais
antigos já lidavam com a questão.

Selznick, ao estudar a criação da Tennessee Vallley Authory (TVA) e a implementação de sua
política de desenvolvimento de base (grassroots development policy) (SELZNICK, 1949),
demonstrou que as cúpulas organizacionais tendem reagir às mudanças do caráter
organizacional.

Para Selznick, as próprias organizações se transformam em instituições quando são infundidas
de valor, ou seja, quando deixam de significar meros instrumentos e passam a ser
identificadas como fontes como fontes de gratificação pessoal e integridade de um grupo.
Esse processo de infusão produz um a identidade distinta para a organização: seu caráter
(SELZNICK, 1972). O estudo da formação do caráter organizacional é, portanto, o próprio
processo de análise institucional. “A emersão do caráter organizacional reflete o elemento
irreversível na experiência e na escolha [...] aceitar práticas irreversíveis é o processo pelo
qual se forma o caráter de uma de uma organização” (SELZNICK, 1972, p.35).

A institucionalização de uma organização é um processo que reflete sua história em
particular, o pessoal que nela trabalhou, os diversos interesses consagrados (vested interests)
pelos grupos que ela engloba e a maneira como se adaptou ao seu ambiente (SELZNICK,
1972). Por sua vez, se a institucionalização não é uma “camisa-de-força”, que mantém a
organização inerte, Selznick adverte que “é comum serem as mudanças administrativas serem
difíceis de quando os indivíduos habituaram-se e identificaram-se a procedimentos há muito
estabelecidos [...] há resistência a qualquer mudança que ponha em perigo particulares”.
(SELZNICK, 1972, p. 15). Portanto, a inércia organizacional surge quando são ameaçados
estes interesses consagrados.

Caminho semelhante adota Arthur Stinchcombe, para que a inércia pode surgir no processo de
estabilização de uma organização. O formato organizacional se mantém relativamente estável
ao longo do tempo porque era o mais eficaz quando da criação da organização, “e porque
tende a se institucionalizar mesmo que as pressões ambientais apontem que esse formato não
é mais eficaz como era antes” (STINCHCOMBE, 1965, p. 153).

Stinchcombe analisou as razões que levam organizações a manter a estrutura organizacional
estável, listando basicamente três: a força da tradição, a presença de interesses de
determinados grupos que procuram manter a sua posição e certas ideologias operacionais que
se voltam para a “manutenção do que sempre deu certo” (STINCHCOMBE, 1965). Aqui
também a questão está centrada nos interesses consagrados: a organização não muda quando
os mesmos são ameaçados.

Se Selznick e Stinchcombe atribuem a inércia organizacional aos interesses consagrados,
Powell e DiMaggio (1991) e Meyer e Rowan (1977) atestam que a inércia se assenta na

 4

relação entre a estabilidade e a legitimidade no campo organizacional - onde se encontram as
instituições - e na forma como o poder dos entendimentos comuns que são raramente
explicitados, mas que resultam dos imperativos institucionais. Uma organização só se mantém
estável se suas práticas são consideradas legítimas pelo campo.onde se inserem.

Há, ainda, uma forma peculiar da organização permanecer em inércia: trata-se do
cerimonialismo (MEYER e ROWAN, 1977). Segundo os dois autores, se a forma de agir do
núcleo técnico de uma organização sofre restrições, decorrentes de implicações de eficiência,
a administração poderia realizar uma operação de “desligamento” (decoupling) em relação
aos outros agentes externos, criando mecanismos que “simulam” - de maneira cerimonial - a
adoção de processos tidos como legítimos em um campo organizacional, a fim de lidar com
pressões ambientais. Em decorrência desse processo de “desligamento”, aumentará a sua
legitimidade diante dos outros atores, bem como a possibilidade de, conseqüentemente,
conseguir os recursos.para continuar suas atividades. Uma empresa, por exemplo, poderia
adotar um certo formato jurídico de organização sem fins lucrativos, mas continuar a operar
como empresa privada, distribuindo lucros aos acionistas sob a forma de pagamento a
serviços prestados.

O NOVO MARCO LEGAL DO TERCEIRO SETOR
Desde o início dos anos 90, quando o termo Terceiro Setor passou a ser incorporado nas
diversas instâncias de discussão sobre o papel da Sociedade Civil no contexto da sociedade
brasileira, também ocorria uma discussão paralela sobre a necessidade da criar-se um novo
marco legal para substituir a legislação vigente que, por conter institutos criados no início da
década de 30, não seria mais adequada à nova realidade das relações Estado-Sociedade Civil
(COMUNIDADE SOLIDÁRIA, 1997).

Em 1997, o Conselho da Comunidade Solidária iniciou o processo de Interlocução Política
com a participação de diversos representantes das organizações da sociedade civil e do
governo para a reformulação do Marco Legal do Terceiro Setor (FERRAREZI, 2001).Na
sexta rodada de interlocução política do Conselho da Comunidade Solidária foram
estabelecidos os seguintes consensos gerais:

 O Papel Estratégico do Terceiro Setor. O fortalecimento do Terceiro Setor, formado
de entidades da Sociedade Civil de fins públicos e não-lucrativos, constituiria uma orientação
estratégica nacional em virtude da sua capacidade para gerar projetos, assumir
responsabilidades, empreender iniciativas e mobilizar recursos necessários ao
desenvolvimento social do país.
 A Mudança do Marco Legal do Terceiro Setor. O fortalecimento do Terceiro Setor
exigiria que seu Marco Legal fosse reformulado.
 A Abrangência do Terceiro Setor. A reformulação do Marco Legal do Terceiro
Setor exigiria que se construísse um entendimento mais amplo sobre a abrangência do próprio
conceito de Terceiro Setor.
 Transparência e Responsabilidade do Terceiro Setor. A expansão e o
fortalecimento do Terceiro Setor seriam encargo, em primeiro lugar, da própria Sociedade, à
qual caberia instituir mecanismos de transparência e de responsabilização capazes de levar à
auto-regulação.
 O Estado e o Terceiro Setor. A reformulação do Marco Legal do Terceiro Setor
exigiria que, ao se estabelecerem direitos, também se estabelecessem obrigações das entidades
do Terceiro Setor para com o Estado, sempre que estivessem envolvidos recursos estatais.

 5

Na mesma reunião foram acordados os consensos específicos sobre: registros e cadastros
administrativos; contratos e convênios; mecanismos de auto-regulação; mecanismos
institucionais de responsabilização; doações (e a busca de um novo modelo de
financiamento); regulamentação do voluntariado; contrato de trabalho por prazo determinado;
e informações. (COMUNIDADE SOLIDÁRIA, 1997).

As Características da Lei Nº 9.790/99
Em março de 1999, promulgou-se a Lei Nº 9.790/99, que objetivava a simplificação dos
procedimentos para o reconhecimento institucional das entidades como Organizações da
Sociedade Civil de Interesse Público, bem como a facilitação das parcerias com o poder
público, por meio de critérios mais diretamente dependentes da averiguação da eficácia e da
eficiência da organização.

Para efeitos da nova lei, considera-se sem fins lucrativos a pessoa jurídica de direito privado
que não distribui, entre seus sócios ou associados, conselheiros, diretores, empregados ou
doadores, os excedentes operacionais, brutos ou líquidos, dividendos, bonificações,
participações ou parcela dos seus patrimônios, auferidos mediante o exercício de suas
atividades, e que os aplica integralmente para alcançar o objeto social. Muitas organizações
seriam, desta forma, beneficiadas com a legislação, pois não apresentavam em seu objeto
social qualquer atividade anteriormente reconhecida como de utilidade pública. Apenas às
organizações voltadas para a Assistência Social (Lei 91 de 28/08/1935), em suas diversas
faces, eram atribuídos estes títulos. A Lei Nº 9.790/99, ampliando o rol de interesse público,
também classificou como OSCIP as entidades cujos objetivos sociais são a preservação,
estudo, pesquisa de patrimônio ecológico (meio ambiente) e cultural, microcrédito, assessoria
jurídica e outros.

Para fomentar parcerias com as OSCIP, a lei instituiu o Termo de Parceria. Diferente dos
convênios e contratos, o Termo de Parceria foi proposto como um instrumento mais
transparente e democrático, de fomento para as atividades e projetos das organizações sem
fins lucrativos.

Pretendia-se com esta lei que ela, aos poucos, substituísse a Lei 91 de 28/08/1935, que criou a
figura jurídica dos Títulos de Utilidade Pública, regulamentados pelo Decreto 50.517 de
02/05/1961. Não houve uma revogação desta lei. A Lei 9790/99 previu um prazo inicial de
dois anos para que as entidades sem fins lucrativos, que já dispõem de Títulos de Utilidade
Pública pudessem se qualificar como OSCIP (desde que atendidos os requisitos legais
exigidos), sendo-lhes assegurada a manutenção simultânea destes títulos durante esse período
(até 23/3/2001).

A resistência à Lei das OSCIPs e sua mudança
Muito embora as rodadas de interlocução política que a Comunidade Solidária promoveu
tivessem alcançado “seis consensos gerais” (COMUNIDADE SOLIDÁRIA, 1997), houve
baixa adesão inicial à Lei 9790/99.

Próximo ao fim do prazo de dois anos estabelecido na lei, contudo, ao contrário do que supôs
o governo, o número de pedidos para qualificação como OSCIP junto ao Ministério da Justiça
foi muito baixo. Como pode ser observado na Tabela 1, nos dois primeiros anos (1999 e
2000) de vigência da lei foram recebidos apenas 445 pedidos; e, destes, apenas 91 foram
deferidos (20,45%). Trata-se realmente de um número baixo, mesmo para um setor cujas
estatísticas não são verdadeiramente atualizadas desde o ano de 1991 (LANDIM, 1993).

 6

Neste ano, segundo o levantamento feio pelos pesquisadores do ISER para o projeto mundial
de mapeamento do Terceiro Setor promovido pela Johns Hopkins University, existiriam cerca
de 219 mil organizações do Terceiro Setor no Brasil (LANDIM, 1993).

Tabela 1: Pedidos para Qualificação como OSCIP (1999-2001) - Fonte: Ministério da Justiça, 2002
Ano 1999 2000 2001 Total
Deferidos 8 83 252 343
Indeferidos 123 231 110 464
Total 131 314 326 807

Isso demonstra que, apesar de um aparente consenso no discurso o do “Terceiro Setor” no
Brasil, houve uma expressiva resistência por parte das organizações do Terceiro Setor. Na
primeira parte da pesquisa, foram identificados dois grupos de resistência à nova lei: as ONGs
e as associações filantrópicas tradicionais. São destes grupos que surgiram as maiores críticas
à Lei 9790/99.

Pouco antes de findar o prazo de dois anos estipulado na Lei, a Medida Provisória 2143-33 de
31/05/01, prorrogou o prazo original de dois anos por mais três, passando a ser de cinco anos
o prazo para as entidades que possuem simultaneamente os Títulos de Utilidade Pública e o
status de OSCIP optarem por um dos títulos (até 23/3/2004).

A Medida Provisória Nº 2.113/32 de 21/6/2001 alterou a Lei 9245/95, que a partir daquela
data passou a abranger também as entidades qualificadas como OSCIP. A partir de então,
também as OSCIPs podem oferecer recibos dedutíveis do Imposto de Renda, às Pessoas
Jurídicas doadoras (as doações das pessoas jurídicas são fonte importante para que as
entidades se sustentem financeiramente). À exceção da isenção do Imposto de Renda,
acessível a todas as entidades sem fins lucrativos que obedecem às determinações constantes
do art. 15 da Lei 9.532/97, as OSCIPs não tinham, até então, acesso a nenhum incentivo
fiscal.

Como pode ser visto na Tabela 1, o número de pedidos, em 2001, se manteve praticamente o
mesmo que em 2000. O que aumentou foi o percentual de pedidos deferidos que, se nos dois
primeiros anos correspondia a 20,45%, em 2001 saltou para 77,3 %. Esse fato deve ser visto
com algumas reservas: os números não separam pedidos novos de reapresentação de pedidos.
Se houve um aumento número de pedidos deferidos, o aumento pode refletir uma boa parcela
pedida de projetos reapresentados, não novos pedidos; o número total de organizações
qualificadas como OSCIP ainda é pequeno. Além disso, o governo foi obrigado a recuar e
estender prazos e benefícios, numa clara admissão de que a lei não estava sendo bem
sucedida.

SOBRE A PESQUISA
Uma vez que se fez esta pequena revisão teórica sobre a teoria institucional, enfatizando as
maneiras pelas quais ela aponta mecanismos de explicação para mudança e resistência à
mudança por meio de inércia, e sobre o novo marco legal do Terceiro Setor, faz-se necessário
apresentar a pesquisa que ilustra as considerações deste artigo.

Este trabalho foi elaborado a partir de uma pesquisa maior que tem como objetivo realizar um
estudo exploratório sobre as possíveis mudanças provocadas no universo das organizações
brasileiras do Terceiro Setor, a partir da promulgação da Lei n.9790/99 de março de 1999.

 7

Esta lei, conhecida como “Lei do Terceiro Setor” criou uma nova figura jurídica: as
Organizações da Sociedade Civil de Interesse Público (OSCIP). Era pretensão do governo
Fernando Henrique Cardoso que houvesse uma maciça adesão ao novo modelo no curto
espaço de dois anos. E, no intuito de verificar se ocorreu ou não esta adesão, fez-se esta
pesquisa.

O primeiro passo foi buscar as informações preliminares sobre as OSCIPs junto ao Ministério
da Justiça, órgão responsável pela análise e deferimento dos pedidos de qualificação. Como,
num primeiro instante, já se verificou que a adesão nos dois primeiros anos foi baixa,
resolveu-se entrevistar – por meio de entrevistas abertas e semi-estruturadas - algumas
pessoas importantes no cenário do Terceiro Setor no Brasil, para que se pudessem levantar
pontos interessantes para dar prosseguimento à pesquisa.

O segundo passo foi procurar identificar que organizações tiveram aceitos seus pedidos de
deferimento como OSCIP pelo Ministério da Justiça, conforme manda a lei. Por meio do
website do Ministério, obteve-se os dados de correspondência, data de qualificação e área de
atuação das organizações.

Para os fins desta pesquisa, foram selecionadas as 415 primeiras OSCIPs criadas no Brasil, ou
seja, aquelas que foram qualificadas no período de 24 de março de 1999 - início da vigência
da Lei n. 9790/99 - até 25 de março de 2002 – data da última atualização do website do
Ministério da Justiça à época da definição do projeto da pesquisa. Nos meses de maio a julho
de 2002, foram enviados a essas 415 OSCIPs formulários de um questionário elaborado com a
finalidade de identificar suas características principais: data de fundação da instituição; data
de qualificação como OSCIP; finalidade da instituição; histórico sobre a atuação da
instituição; principais beneficiados; número de beneficiados e número de colaboradores; área,
âmbito e região de atuação; e, fontes de recursos da organização.

Dos 415 questionários enviados, 124 foram devolvidos e respondidos no período de julho a
dezembro de 2002. Este índice de respostas (aproximadamente 30%) pode ser considerado
elevado, na medida em que se trata de um questionário não-compulsório, isto é, em que a
participação daqueles que responderam dá-se de forma espontânea. Para efeitos deste trabalho
especifico, são apresentados apenas os dados e as informações pertinentes à temática
especifica deste artigo ao longo da análise. Outras informações serão objeto de futuros
projetos.

OS RESULTADOS DA PESQUISA
Antes de serem descritos os resultados obtidos pela análise dos dados dos 124 questionários
respondidos, far-se-á um breve relato das informações disponibilizadas pelo Ministério da
Justiça acerca do universo das 415 OSCIPs inicialmente selecionadas.

Os dados do Ministério da Justiça demonstram que a maior adesão ao modelo das OSCIPs
ocorre apenas a partir de meados de 2001, após mais de 2 anos da existência da Lei n.
9790/99, como pode ser visto no Gráfico 1. Há que se ressaltar uma constatação interessante
acerca da coincidência do período em que acontece esse movimento de maior adesão ao
modelo e a ocorrência de duas mudanças significativas no texto da lei. Essas mudanças
deram-se em virtude da publicação de duas Medidas Provisórias: MP n. 2143-33

 8

Gráfico 1 – Organizações Qualificadas como OSCIPs por data – Fonte: Ministério da Justiça (2002)

2 1 3 2 3 3 2 4
7 7 8 10

4
8 10

17

9
5

21 20

11

21

32

15

32 30

18

35

24

9

42

0
5

10
15
20
25
30
35
40
45

1/
9/

99

1/
11

/9
9

1/
1/

00

1/
3/

00

1/
5/

00

1/
7/

00

1/
9/

00

1/
11

/0
0

1/
1/

01

1/
3/

01

1/
5/

01

1/
7/

01

1/
9/

01

1/
11

/0
1

1/
1/

02

1/
3/

02

Data da qualificação

N
úm

er
o

de
 O

SC
IP

s

MP n. 2113-32 de 21/06/01

MP n. 2143-33 de 31/05/01

de 31 de maio de 2001 e MP n. 2.113-32, de 21 de junho de 2001 que concederam,
respectivamente, a ampliação do prazo de manutenção do título de OSCIP em concomitância
a outro título que a organização tivesse adquirido anteriormente e o status de organização
beneficiária de doações dedutíveis do Imposto de Renda. Note-se que 65% das organizações
qualificaram-se a partir de maio de 2002, ou seja, quando do início da alteração do texto legal.

A amostra, conforme a Tabela 2, apresenta o mesmo comportamento notado na análise do
universo geral das 415 OSCIPs. O percentual de 65% de qualificações das 124 OSCIPS, a
partir do mês de maio de 2001 (dados em vermelho), também se aproxima ao percentual de
62% das 415 OSCIPs que obtiveram qualificação a partir de maio de 2001.

Tabela 2: Organizações qualificadas como OSCIP por data de qualificação
Fonte: esta pesquisa

Data Org. Data Org. Data Org. Data Org.
02/09/99 1 29/09/00 1 03/04/01 3 21/09/01 3
22/09/99 1 23/10/00 2 17/04/01 1 08/10/01 3
13/01/00 1 06/11/00 2 24/04/01 2 18/10/01 3
02/02/00 1 16/11/00 1 04/05/01 2 31/10/01 2
22/03/00 1 22/11/00 3 24/05/01 2 12/11/01 2
03/04/00 2 20/12/00 2 06/06/01 1 10/12/01 7
09/05/00 1 29/12/00 2 26/06/01 2 14/12/01 2
26/05/00 1 16/01/01 2 13/07/01 3 27/12/01 3
07/06/00 1 22/02/01 3 24/07/01 10 17/01/02 5
26/06/00 4 01/03/01 3 10/08/01 1 07/02/02 2
05/07/00 1 13/03/01 1 23/08/01 2 07/03/02 6
22/08/00 3 22/03/01 1 12/09/01 7 25/03/02 9

No que diz respeito à data de fundação destas organizações, pode-se inferir algumas coisas
interessantes. Das 124 organizações, 122 responderam em que datas foram fundadas. De
acordo com a Tabela 3, descobre-se que a imensa maioria das organizações que procuraram
ser qualificadas como OSCIPs (86%) foram fundadas a partir de 1991.

 9

Tabela 3: Organizações qualificadas como OSCIP por data de fundação - Fonte: esta pesquisa
até 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 Total

17 3 5 3 4 4 4 8 10 13 28 22 1 122
14% 2% 4% 2% 3% 3% 3% 7% 8% 11% 23% 18% 1% 100%

Da tabela infere-se que os dois segmentos mais importantes do chamado Terceiro Setor
brasileiro (FERNANDES, 1994), as entidades tradicionais de assistência social e as
organizações não-governamentais (criadas nas décadas de 70 e 80, como sustentação aos
movimentos sociais), que constituem a maior quantidade e a maior visibilidade da ação deste
setor, praticamente se mantiveram na mesma posição em que estavam. Ou seja, em termos,
institucionais, as organizações destes segmentos adotaram uma estratégia de inércia
organizacional. Outro dado importante desta tabela: 53% das organizações foram fundadas a
partir de 1999, o que sugere que a mesmas parecem terem sido criadas com o único propósito
de buscar possíveis recursos por meio dos Termos de Parceria firmada com o poder público.

Para identificar as fontes de recursos das organizações pesquisadas, abriu-se um campo com 9
opções – não mutuamente excludentes - que poderiam ser assinaladas, sendo uma delas a
opção “outras fontes”.

Tabela 4: Fontes de financiamento das OSCIPs que responderam o questionário - Fonte: esta pesquisa
Fonte Respostas % das respostas % das OSCIPs
Empresas, Fundações e Institutos Empresariais 45 14% 36%
Órgão do governo federal 44 14% 35%
Órgão do governo municipal 40 13% 32%
Contribuições Associativas 38 12% 31%
Órgão do governo estadual 35 11% 28%
Comercialização de produtos e serviços 26 8% 21%
Agências internacionais de cooperação 21 7% 17%
Agëncias multilaterias e bilaterais 6 2% 5%
Outras fontes 50 16% 40%
Sem financiamento 2 1% 2%
N/S ou N/R 4 1% 3%
Desqualificado 1 0% 1%
 Total 312 100%

Pelos dados da Tabela 4 constata-se uma maior ocorrência da opção “outras fontes”: em 40%
dos questionários respondidos essa opção foi assinalada. Alguns desses questionários
especificaram quais seriam essas outras fontes de recurso. Averiguou-se que, em alguns
desses casos, as fontes mencionadas poderiam ter sido enquadradas em alguma das outras
opções dadas pelo questionário como, por exemplo, no caso em que são citadas como “outras
fontes” aquelas originárias dos sócios doadores, as quais poderiam ser incluídas na opção
“contribuições associativas”. No entanto, optou-se por manter o que foi assinalado no
questionário, a fim de preservar o entendimento da pessoa que o respondeu. Em outra parte
desses questionários, foram apresentadas outras fontes de recursos, de fato, não previstas no
questionário, como, por exemplo, a Igreja e outras organizações do Terceiro Setor e doações
de pessoas físicas não associadas à organização.

A maior incidência de fontes privadas (40%), na Tabela 4, em relação às diversas fontes
governamentais chama a atenção, mas apenas relativamente. Se governo federal, municípios e
Estados apresentam uma incidência de, respectivamente 35%, 32% e 28%, chama a atenção a
importância dos financiamentos públicos para as atividades das organizações da amostra.

 10

Outro dado interessante que surge dos questionários é a quantidade de opções assinaladas
pelas organizações, como pode ser verificado no Tabela 5. Em que pese o fato de que a
maioria tenha apontado até 3 fontes de recurso diferentes, 6% das 117 que responderam essa
pergunta assinalaram mais de 6 tipos de recursos, o que poderia levar a questionar, se não se
trataria de um comportamento em que a principal motivação da atuação da organização seria a
busca da maior quantidade de fontes públicas de recursos, tal qual caçadores de renda (rent
seekers) (MONZONI NETO, 2001).

Tabela 5 – Quantidade de opções assinaladas de fontes de recursos – Fonte: esta pesquisa
Opções de Recursos 1 2 3 4 5 6 7 8 9

Número de Respostas 32 31 30 13 5 3 2 1 0

ANÁLISE DOS DADOS À LUZ DA TEORIA INSTITUCIONAL
O contexto da reforma do marco legal do Terceiro Setor no Brasil e, principalmente, os dados
obtidos nesta pesquisa, sugerem alguns indícios interessantes para demonstrar, à luz da teoria
institucional o porquê da inefetividade inicial da Lei 9790/99 no que diz respeito à adesão, por
parte das organizações do Terceiro Setor no Brasil.

Resistência e inércia organizacional de ONGs e organizações tradicionais
Como foi mostrado anteriormente, por meio dos dados relativos às datas de fundação das
organizações qualificadas, é evidente a resistência à nova legislação por parte dos principais
atores que compõem o possível “campo” do Terceiro Setor: as ONGs e as entidades
tradicionais. E a resistência é demonstrada, simplesmente, por um processo de inércia
organizacional.

Mais do que uma questão de desconhecimento da lei ou mesmo de problemas relativos aos
trâmites burocráticos, a Lei das OSCIPs, também chamada de “Lei do Terceiro Setor”, ainda
não é efetiva porque não alcançou legitimidade no campo. Nesse caso, a falta de legitimidade
do novo modelo se assenta em dois fatores: na resistência dos atores dentro do campo e na
manutenção do modelo organizacional anterior.

a) Resistência das ONGs
Desde o início do governo Fernando Henrique (1995-2001) houve uma tentativa de
aproximação do governo com as ONGs por meio da Comunidade Solidária. As ONGs – por
meio da ABONG (Associação Brasileira de Organizações Não-Governamentais) –
corresponderam, a principio, a essa aproximação. Houve o convite para que um de seus
representantes tomasse acento no Conselho da Comunidade Solidária. Esse convite foi aceito
com a indicação de Jorge Durão da ONG FASE e representante da ABONG.

Esse movimento de aproximação logo perdeu força, principalmente pela real falta de
empenho do governo no encaminhamento e no financiamento de soluções para a área social
(BAVA, 2001). Em maio de 1996, com a saída de Betinho do Conselho da Comunidade
Solidária, como forma de protesto contra a atuação do governo na área social, o representante
da ABONG também renunciou.

A partir desse estranhamento, a ABONG passou a agir de forma mais cautelosa em relação às
tentativas de aproximação do governo. Quando foi convidada para participar dos processos de
Interlocução Política que tratavam do “novo marco legal do Terceiro Setor”, a ABONG
aceitou, por entender que se tratava um espaço público onde suas proposições e suas idéias

 11

poderiam ser ouvidas (BAVA, 2001). Sílvio Caccia Bava, diretor do Pólis e ex-presidente da
Associação Brasileira de ONGs (ABONG), depois das várias rodadas de Interlocução
Política, chegou-se a um projeto, mas, quando da apresentação da Lei, houve uma surpresa:
“as consultas não corresponderam ao produto final da Lei das OSCIPs” (BAVA, 2001). Dessa
maneira, as ONGs se prenderam aos interesses consagrados (vested interests), ou seja,
mantiveram um caráter de oposição ideológica ao governo e às suas ideologias.

b) Manutenção do status anterior
Já as entidades tradicionais de assistência social representam aquelas instituições de caráter
profissional ou religioso voltadas para a “caridade”. São as organizações mais numerosas e
mais antigas do universo sem fins lucrativos brasileiro (LANDIM, 1993). Normalmente
desempenham uma única atividade específica (hospitais, creches, asilos etc.) e se afirmam
como “apolíticas”, ou seja, sem qualquer tipo de compromisso político.

As grandes organizações assistenciais sentiram os efeitos do discurso de profissionalização do
Terceiro Setor (CARVALHO, 1999; ALVES, 2002) e, até procuraram “formas de
atualização”, principalmente na área de gestão (ver, por exemplo, o programa TELETON da
AACD). Além disso, muitas organizações sentiram a necessidade de associarem-se a outras
para defenderem-se das ameaças externas (legislação tributária e imagem “pilantrópica”).

Nesse contexto surge a Rede Brasileira de Entidades Filantrópicas – REBRAF (2001), que
estaria para as entidades assistenciais assim como a ABONG está para as ONGs. Dado que se
tratou de um arranjo de organizações que nunca se articularam para defender os seus
interesses, chega a surpreender o fato de terem constituído uma organização como a
REBRAF.

A formação da REBRAF foi motivada pela Lei Federal 9732/98 que eliminou as isenções
fiscais de todas as instituições de assistência social nas quais houvesse suspeita de fraudes
(REBRAF, 2001). Fazem parte da REBRAF, dentre outras, as seguintes organizações: ACM,
Promove, LARAMARA, CNBB – Pastoral da Criança, Casas André Luiz, Liga das Senhoras
Católicas de São Paulo, Fundação dos Rotarianos de São Paulo e a AACD (REBRAF, 2001).

Diferentemente da ABONG, a REBRAF não fez uma oposição ao governo. Tanto assim que,
A REBRAF ainda não possuía uma posição oficial sobre a Lei das OSCIPs. Portanto, para as
organizações mais tradicionais, o grande problema enfrentado da Lei das OSCIPS era a falta
de incentivos tributários, já que, além da isenção do Imposto de Renda (apenas quando as
entidades não remuneram dirigentes), nenhuma outra forma de isenção existe para as OSCIPs.
Em termos comparativos, por exemplo, as entidades que disporiam do título de Utilidade
Pública Federal podem oferecer às pessoas jurídicas doadoras recibo dedutível do Imposto de
Renda. A Lei 9.249/95 permite a dedução no Imposto de Renda das Pessoas Jurídicas, até o
limite de 2% sobre o lucro operacional das doações efetuadas a entidades civis, consideradas
de Utilidade Pública. A qualificação para OSCIP não trazia nenhum benefício semelhante.

Se essas organizações já estavam conformadas em uma situação legal, uma mudança na
legislação que permite que as mesmas se mantenham com o mesmo status de antes, mesmo
que não seja o status ideal, é melhor escolha do que arriscar para um padrão novo, que é
incerto. Neste ponto, elas se aproximam da posição das ONGs: “para quê as ONGs vão aderir
a um modelo que traz tantas dúvidas (...) se a legislação permitir, é melhor ficar no modelo
anterior”. (BAVA, 2001).

 12

E, neste ponto é interessante notar que a lei possibilita ás organizações manter -
simultaneamente - os Títulos de Utilidade Pública e conseguir o certificado de OSCIP
(mesmo que até 2005). Isso daria ensejo às organizações tradicionais e mesmo a algumas
ONGs desencadearem um processo de “desligamento” (decoupling) (MEYER e ROWAN,
1977): ao mesmo que satisfariam o novo ambiente institucional, carregando consigo a
certificação como OSCIP e, mantendo a estrutura anterior, o que não provocaria ameaças ao
caráter da organização e não iria de encontro aos seus “interesses consagrados” (SELZNICK,
1972). Ocorre que a baixa adesão ao modelo nem mesmo permitiu esta estratégia de
“desligamento”. Isto derive talvez da própria falta de incentivos para isso. Como aponta Silvio
Caccia Bava, o status de OSCIP só poderia representar alguma vantagem para as ONGs pela
possibilidade de firmar Termos de Parceria. Como até firmaram-se poucas dessas parcerias, as
ONGs preferem esperar para ver se o modelo de OSCIPs “pega ou não pega” (BAVA, 2001).
E, mesmo que houvesse mais Termos de Parceria, há ainda uma questão de legitimidade e
aceitação do discurso que é difícil de superar para muitas das ONGs. Há, por parte das
organizações de assistência social uma opinião velada de que é possível que o projeto mais
atrapalhe do que ajude. Isso porque, para as entidades que já possuem Títulos de Utilidade
Pública, nova lei não trouxe nenhuma vantagem; mesmo a possibilidade de remuneração dos
dirigentes não atrai estas organizações porque, como contrapartida, temiam abrir mão de
vantagens fiscais quando do fim da simultaneidade de títulos

Por fim, uma outra explicação para a manutenção do status anterior para as organizações
assistenciais, em particular, está em sua característica essencial a tradição (MILOFSKY,
1997). Por tradição entende-se “(...) uma outra maneira de se referir a práticas e benefícios
alcançados cujos efeitos são sentidos por um longo período de tempo”.(MILOFSKY, 1997, p.
263). Diante de sinais de mudança ambiental, essas organizações preferem manter-se com a
mesma estrutura, mesmo que o ambiente aponte para formatos mais “legítimos”
(STINCHCOMBE, 1965). O mesmo, porém não se aplica a organizações mais novas, como é
o caso das ONGs, nas quais o peso da tradição é menor do que o peso dos valores que as
constituem.

Isomorfismo e a legitimidade das “novas organizações” do Terceiro Setor
O caso da Lei 9.760/99 poderia ser interpretado, em termos clássicos, como pressões que o
governo exerce mediante legislação que, pela força da lei, forçariam um processo de iso-
morfismo coercitivo (DIMAGGIO E POWELL, 1991) entre as organizações do Terceiro
Setor, que se conformariam, em massa, ao modelo de OSCIP, para poderem firmar Termos de
Parceria com o setor estatal, potencializando a obtenção de recursos. Não ocorreu, como
poderia se esperar, um movimento expressivo de organizações em direção à forma de OSCIPs
constante da Lei 9760/99. Os atrativos da lei – tais como, a possibilidade de remuneração dos
dirigentes e o Termo de Parceira – não foram elementos suficientemente fortes para induzir as
mais antigas organizações do Terceiro Setor a adotarem como tipo o modelo de OSCIP.
Ainda assim, é possível falar tanto em isomorfismo coercitivo, como em isomorfismo
normativo neste caso.

Embora pequeno, se comparado ao tamanho do setor como um todo, o número de novas
organizações fazendo pedidos para se qualificarem como OSCIPs é bastante expressivo em
relação ao total, como ficou demonstrado pelos dados da Tabela 3. Novas organizações
precisam de legitimidade rápida no campo, para garantir acesso aos recursos e,
conseqüentemente, firmarem-se e sobreviver. Como ainda não se institucionalizaram
(SELZNICK, 1972), ainda não possuem a necessária legitimidade no campo. Dessa forma a
lei oferece legitimidade – tal como nos processos de adoção de normas ISO 9000 (CALDAS e

 13

VASCONCELOS, 2002) – de uma forma mais rápida do que se tivesse que esperar pelo
passar do tempo necessário para tanto, sem falar da habilitação imediata para travar Termos
de Parceria com o governo.

Há ainda um incipiente processo de “profissionalização” no Terceiro Setor, principalmente
com a formação de profissionais “especialistas” no assunto, tais como administradores,
advogados e, principalmente, de captadores de recursos, que são pessoas especializadas em
levantar fundos para organizações sem fins lucrativos. Já existe até mesmo uma Associação
Brasileira de Captadores de Recursos (ABCR), que até mesmo estabeleceu um código de ética
para a atividade (ABCR, 2001).

Ocorre que esses profissionais, até para se legitimarem no campo, têm agido como um dos
champions do setor (TOLBERT e ZUCKER, 1999), no sentido de disseminarem a ideologia
do profissionalismo necessário às organizações do Terceiro Setor no Brasil. Ao atuarem
profissionalmente nestas organizações – principalmente nas novas -, quer seja como
profissionais contratados, quer seja como consultores, eles se tornam responsáveis por
difundirem o modelo de OSCIP como aquele que está mais adequado ao bom funcionamento
das organizações, provocando um provocando um incipiente processo de isomorfismo
normativo no campo das organizações do Terceiro Setor.

CONCLUSÃO
Quando a Lei 9790/99 foi sancionada pelo presidente Fernando Henrique Cardoso em março
de 1999, esperava-se que as organizações da Sociedade Civil brasileira, identificadas como
Terceiro Setor, aderissem de maneira rápida e expressiva ao modelo de OSCIPs.

Mas, como foi mostrado, não é isso o que está acontecendo: nem está havendo a maciça
adesão que o governo esperava, nem o processo está sendo rápido como se esperava que
fosse. A ponto de, para salvar a lei, o governo ter sido “forçado” a promover mudanças na
legislação – dilatou os prazos e tornou as doações dedutíveis no Imposto de Renda. Quando
analisadas as mudanças, pode-se concluir que elas acabam aproximando o modelo das
OSCIPs ao modelo antigo do Título de Utilidade Pública, na medida em que concede
benefícios que eram exclusivos dessas últimas e garante a manutenção desses dois títulos por
um prazo de cinco anos, ou seja, três anos a mais do que o prazo de dois anos inicialmente
previsto na Lei n. 9790/99.

A teoria institucional – vis-à-vis a analise dos dados da pesquisa exploratória - permitiu que
se analisasse como as organizações mais antigas (ONGs e organizações tradicionais de
assistência social) resistiram por meio de inércia organizacional à adoção da qualificação
como OSCIP, e também como as pressões isomórficas de caráter coercitivo e normativo têm
atingido mais fortemente as novas organizações.

O espírito da Lei 9790/99 está inserido no novo discurso do “Terceiro Setor”. Seguindo esse
discurso, o governo, por meio da Comunidade Solidária, propôs um modelo para as
organizações sem fins lucrativos que as restringe a escopos pré-estabelecidos que, por sua
vez, não levam em consideração a “diversidade do setor”. Pode-se mesmo discutir a
existência de um “Terceiro Setor” (SPINK, 2000)

A realidade é complexa o suficiente para mostrar que existe um campo das organizações sem
fins lucrativos – que pode, como forma de construção social, ser chamado de Terceiro Setor.
Campos organizacionais (SCOTT e MEYER, 1991), como bem salientou Misoczky (2001) –

 14

à partir do trabalho de Pierre Bourdieu -, não são complexos “neutros”, onde as instituições
simplesmente “surgem” e conferem legitimidade àqueles que as observam. Campos
organizacionais são “campos de poder” (BOURDIEU, 1996), onde existem diferentes e
assimétricas disposições de poder, ocupadas por certos atores; aqueles que ocupam o pólo de
poder de um campo, exercem poder sobre os demais atores do campo (BOURDIEU, 1996).

No caso da Lei das OSCIPs, no campo do “Terceiro Setor”, as ONGs e – principalmente - as
organizações tradicionais de assistência social exerceram seu poder de forma – por meio da
inércia organizacional -, e acabaram forçando o governo a conformar sua nova legislação de
acordo com os seus interesses.

Referências
ABCR. Associação Brasileira de Captadores de Recursos. Disponível em: <
http://www.abcr.org.br > Acesso em 14 agosto 2001.
ALVES, Mário A. Terceiro Setor: o dialogismo polêmico. Tese de Doutorado apresentada à
FGV/EAESP. 2002.
ABRAHAMSON, Eric. Management fashion. Academy of Management Review, 21. 1996. p.
254-85.
BAVA, Silvio Caccia. Entrevista. 2001.
BRASIL. Lei No 9790, de 23 de março de 1999. Dispõe sobre a qualificação de pessoas
jurídicas de direito privado, sem fins lucrativos, como Organizações da Sociedade Civil de
Interesse Público, institui e disciplina o Termo de Parceria, e dá outras providências. Diário
Oficial da União, Brasília, 24 de março 1999.
BOURDIEU, Pierre. Razões práticas sobre a teoria da ação. Campinas: Papirus, 1996.
CALDAS, Miguel e WOOD, JR, Thomaz. Transformação e realidade organizacional: uma
perspectiva brasileira. São Paulo: Atlas, 1999.
CALDAS, M. P. e VASCONCELOS, F. C. Cerimonial behaviour in organization
intervention: the case of ISO 9000 diffusion in Brazil. In: XXVI ENANPAD. 2002. Salvador.
Anais… Salvador: ANPAD, 2002. CD-ROM.
CARVALHO, C. A. P. Preservar a identidade e buscar padrões de eficiência: questões
complementares ou contraditórias na atualidade das organizações não-governamentais. In:
XXIII ENANPAD. 1999. Foz do Iguaçu. Anais… Foz do Iguaçu: ANPAD, 1999. CD-ROM.
CARVALHO, C. A. P.; VIEIRA, M. M. F.; LOPES, F. D. Contribuições da perspectiva
institucional para a análise das organizações. In: XXIII ENANPAD. 1999. Foz do Iguaçu.
Anais… Foz do Iguaçu: ANPAD, 1999. CD-ROM
COMUNIDADE SOLIDÁRIA. 6º Rodada de Interlocução Política do
Conselho da Comunidade Solidária. Documento. 06 out 1997.
DIMAGGIO, Paul. Constructing an organizational field as professional project: U.S. Art
museums, 1920-1940. In: POWELL, Walter e DIMAGGIO, Paul. The new institutionalism in
organizational analysis. Chicago: Chicago University Press. 1991.
FERNANDES, Rubem C. Privado porém Público. Rio de Janeiro: Relume Dumará. 1994.
FERRAREZI. Elisabete. O Novo Marco Legal do Terceiro Setor no Brasil. Disponível em:
<http://www.comunidadesolidaria.org.br> Acesso em 14 nov 2001.
HANNAN, Michael e FREEMAN, John. Structural inertia and organization change.
American Sociological Review, 49. 1984. pp. 149-164.
LANDIM, Leilah. Para Além do Mercado e do Estado? Filantropia e Cidadania no Brasil.
Rio: ISER, Núcleo de Pesquisa. 1993.
MACHADO-DA-SILVA, Clóvis et alii. Formalismo como mecanismo institucional de
processos relevantes de mudança na sociedade brasileira. In: XXV ENANPAD. 2001.
Campinas. Anais… São Paulo: ANPAD, 2001. CD-ROM

 15

http://www.abcr.org.br/

MARCH, James e SIMON, Herbert. Organizations. New York: John Wiley and Sons. 1958
MEYER, John. e ROWAN, Brian. Institutional organizations: formal structure as myth and
ceremony. American Journal of Sociology, 83. 1977. pp. 440-63.
MILOFSKY, Carl. Tradition. Nonprofit and Voluntary Sector Quarterly, v. 26 n. 3.
september. 1997.
MISOCZKY, Maria Ceci. Campo de Poder e Ação em Bourdieu: Implicações de Seu Uso em
Estudos Organizacionais. XXV ENANPAD. 2001. Campinas. Anais… São Paulo: ANPAD,
2001. CD-ROM
MONZONI NETO, Mário Prestes. Caçadores de renda: uma investigação sobre a teoria do
rent seeking. Dissertação apresentada à FGV/EAESP. 2001.
PACHECO, F. L. O ambiente institucional como agente de mudança organizacional: o caso
do Teatro Apolo-Hermilo. In: XXV ENANPAD. 2001. Campinas. Anais… São Paulo:
ANPAD, 2001.
POWELL, Walter e DIMAGGIO, Paul. The Iron Cage Revisited: Institutional Isomorphism
and Collective Rationality in Organizational Fields. In: POWELL, Walter e DIMAGGIO,
Paul. The new institutionalism in organizational analysis. Chicago: Chicago University
Press. 1991.
REBRAF. Rede Brasileira de Entidades Assitenciais Filantrópicas. Disponível em: <
http://www.terceirosetor.org.br > Acesso em 14 agosto 2001.
SCOTT, W. Richard e MEYER, John. The organization of societal sectors: propositions and
early evidence. In: POWELL, Walter e DIMAGGIO, Paul. The new institutionalism in
organizational analysis. Chicago: Chicago University Press. 1991.
SELZNICK, Philip. TVA and the grassroots. Berkeley: California University Press, 1949.
SELZNICK, Philip. Liderança na Administração. Rio de Janeiro: FGV. 1972.
SELZNICK, P. Institutionalism: “Old” and “New” Administrative Science Quarterly 41.1996.
270-77.
SPINK, Peter. O lugar do lugar na análise organizacional. In: Anais do ENEO 2000. 1o
Encontro de Estudos Organizacionais. Curitiba : GEO/ANPAD, 2000, 15 pp. CD-ROM.
STINCHCOMBE, Arthur. Social Structure and Organizations. In MARCH, James (ed).
Handbook of Organizations. Chicago: Rand-McNally. 1965. Pp. 142-193
STRANG, David. e MEYER, John. Institutional conditions for diffusion. Theory and society,
22. 1993, pp. 487-511.
TOLBERT, Pamela e ZUCKER, L. A institucionalização da teoria institucional. In: In:
CLEGG, Stewart, HARDY, Cynthia e NORD, Walter. Handbook de estudos organizacionais.
Vol. 1, 1999.
VIEIRA, M. M. e MISOCZKY, M. C. Instituições e Poder: explorando a possibilidade de
transferências conceituais. In: I ENEO. 2000. Curitiba. Anais… Curitiba: ENEO, 2000.
ZUCKER, L. The role of institutionalization in cultural persistence. In: POWELL, Walter e
DIMAGGIO, Paul. The new institutionalism in organizational analysis. Chicago: Chicago
University Press. 1991.

 16

http://www.terceirosetor.org.br/

