
 1

Diversidades e Confluências no Campo do Terceiro Setor: Um Estudo de Organizações
Baianas

Autoria: Vanessa Paternostro Melo, Tânia Fischer, Jair Sampaio Soares Junior

Resumo

Este trabalho busca caracterizar o perfil de organizações do terceiro setor e analisar a
diversidade existente, além de contribuir para uma reflexão sobre o conceito de terceiro setor.
Para tanto, foi desenvolvido um estudo apoiado em dados primários sobre 180 organizações
da sociedade civil situadas em Salvador/Bahia e com base no referencial teórico sobre terceiro
setor. Em síntese, verificou-se que há uma grande diversidade no campo do terceiro setor,
gerando questionamentos sobre a legitimidade de algumas organizações pertencerem a esta
esfera. Por outro lado, observa-se uma semelhança entre as organizações no que tange à
atuação em mais de uma área e ao comprometimento com questões sociais, em geral. Além
disto, detectou-se que o estabelecimento de parcerias é importante para o desenvolvimento de
projetos e ações sociais e que o nível de relacionamento interorganizacional tem relação com
os tipos de fontes financiadoras que as organizações possuem.
1. Introdução

O terceiro setor é constituído pelas organizações que não pertencem à esfera do Estado
nem à esfera do mercado. São todas as organizações sem fins lucrativos e não
governamentais. Assim, este campo abarca uma ampla gama de tipos organizativos. Se por
um lado constata-se que a diversidade organizacional é uma característica, por outro lado há
elementos que integram as organizações do terceiro setor enquanto uma esfera à parte, além
do Estado e do mercado.

Apesar do uso cada vez mais comum da expressão terceiro setor, pouco se conhece
sobre as organizações que o compõem. Fischer e Falconer (1998, p. 5), ao constatarem
algumas dificuldades na consolidação de parceria entre o Estado e organizações do terceiro
setor, argumentam que “parte desta dificuldade repousa na indefinição do que é este terceiro
setor, de como são as organizações que podem ser consideradas como componentes dele”.
Deste modo, ratificam a necessidade de se conhecer melhor este universo organizacional.

Na tentativa de compreender melhor o que é o campo do terceiro setor, foi realizado um
mapeamento de organizações para a identificação de perfis organizacionais e para uma
reflexão sobre o conceito de terceiro setor a partir da análise dos dados levantados, permitindo
um confronto entre o que diz a teoria e a realidade prática. O estudo buscou responder a
seguinte pergunta: como se caracterizam as organizações do terceiro setor em
Salvador/Bahia? Por se tratar de uma questão ampla, tornou-se necessário delinear dimensões
a serem estudadas. Assim, foram consideradas as seguintes dimensões em relação às
organizações pesquisadas: tipos jurídico-organizativos; ano de fundação; abrangência
geográfica das ações; áreas de atuação das organizações; serviços prestados; públicos
atendidos; perfil dos dirigentes; perfil dos trabalhadores; orçamento anual; parcerias
estabelecidas; fontes de financiamento; participação em “espaços de articulação
interorganizacional” (conselhos, fóruns, Agenda 21, planejamentos governamentais,
orçamento participativo); principais dificuldades enfrentadas.
2. A Condução do Estudo

Após um estudo bibliográfico e um levantamento de dados secundários que embasaram
a elaboração de um instrumento de coleta de dados, foi realizada uma pesquisa de campo em
organizações do terceiro setor situadas em Salvador/Bahia.

Para a construção de um cadastro geral de organizações, base para a pesquisa de campo,
foram obtidos dados através das seguintes instituições: Associação Brasileira de ONGs
(ABONG); Capacitação Solidária (Programa Comunidade Solidária); Secretaria de Ação

 2

Social, Emprego e Renda da Prefeitura de Camaçari; Secretaria de Planejamento, Ciência e
Tecnologia do Estado da Bahia (SEPLANTEC); Centro de Voluntários da Bahia (CVB);
Rede de Informação sobre Terceiro Setor (RITS); Movimento de Intercâmbio Artístico
Cultural para a Cidadania (MIAC); Rotary Club; Instituto Kanitz; Cipó Comunicações;
Gazeta Mercantil; Federação Nacional das APAEs – Associações de Pais e Amigos dos
Excepcionais (FENAPAE); Secretaria do Trabalho e Ação Social do Estado da Bahia
(SETRAS); Secretaria do Trabalho e Desenvolvimento Social da Prefeitura de Salvador
(SETRADS); Secretaria da Fazenda do Estado da Bahia (SEFAZ). Para a seleção das
organizações a serem visitadas para entrevista direta, foi adotado o procedimento de amostra
não-probabilística. O cadastro geral de organizações constituído, com cerca de 600
organizações, foi considerado o universo amostral. O uso de amostra não-probabilística
deveu-se à inexistência de cadastros que contivessem toda a população de organizações da
sociedade civil no Estado da Bahia. Foram entrevistados representantes das entidades
possíveis de serem localizadas no mês de julho de 2001, período definido em função dos
interesses da entidade financiadora.

Pode-se dizer que foi realizada uma pesquisa do tipo survey, que assemelha-se ao censo,
mas aplica-se a uma amostra da população, com o objetivo de descrever e, a partir de uma
análise multivariada das respostas, de explicar algumas evidências obtidas na pesquisa. Tal
survey pode ser classificado com interseccional, pois os dados foram colhidos num momento
específico para descrever uma população maior, neste mesmo momento. (BABBIE, 1999)

A partir de uma revisão crítica dos dados obtidos nas entrevistas, já tabuladas, foi
necessário ratificar ou retificar algumas respostas a fim de garantir a fidedignidade e a
qualidade da pesquisa. Esta etapa foi realizada através de telefonemas ou visitas a
determinadas organizações, processo que foi definido e finalizado até agosto de 2002. Um
total de 180 organizações constituiu o cadastro de organizações pesquisadas. Finalmente, foi
realizada uma análise quanti-qualitativa dos resultados obtidos, com apoio estatístico e a
utilização do software Sphinx Léxica. Assim, foi possível caracterizar o perfil das
organizações do terceiro setor em Salvador e analisar a diversidade existente, buscando-se
também contribuir para uma reflexão sobre o conceito de terceiro setor.
3. O Que é o Terceiro Setor?

Apesar de já não ser mais novidade, o termo terceiro setor ainda provoca dúvidas e
confusões acerca de seu significado. Representando as organizações da sociedade civil e sem
fins lucrativos, esta conceituação pressupõe a existência do primeiro setor, representado pelo
mercado, e do segundo setor, representado pelo Estado1. O termo terceiro setor começou a ser
utilizado nos Estados Unidos, a partir da década de 70. Nos anos 80, passou a ser adotado
também na Europa. No Brasil, tal fato ocorreu década de 90, a partir de pesquisadores como
Leilah Landim e Rubem César Fernandes. (COELHO, 2000)

De acordo com a finalidade, o terceiro setor divide-se em dois grupos: (a) organizações
constituídas para atender os interesses de seus membros (member-serving organizations),
como é o caso dos sindicatos, das associações profissionais, das associações de bairro,
associações empresarias; (b) organizações de interesse público e/ou coletivo, a exemplo de
entidades que apóiam vítimas de discriminação, portadores de determinadas doenças ou
deficiência física, instituições de caridade e organismos de proteção ao meio-ambiente
(RODRIGUES, 1998). Assim, o terceiro setor é composto de tipos organizativos variados,
composto desde organizações de base comunitária, sindicatos e igrejas a hospitais e escolas.

Tendo em vista a necessidade de realizar comparações internacionais entre organizações
desta natureza, Salamon e Anheier (1992) propõem uma definição estrutural-operacional que
caracterize as organizações do terceiro setor de forma ampla. Assim, as organizações do
terceiro setor devem ser: (a) formais: têm algum grau de institucionalização, o que não
implica ser legalizada. Reuniões regulares, regras de procedimentos ou algum nível de

 3

organização caracteriza esta formalidade. Ficam excluídos do universo do terceiro setor, por
exemplo, os movimentos sociais efêmeros; (b) privadas: não podem ser parte integrante do
governo nem dirigida predominantemente por membros do governo; (c) não-distributivas de
lucros: podem gerar lucro, mas não podem dividir entre os membros. Os lucros devem ser
investidos na missão da organização, não distribuídos entre seus “donos” ou dirigentes; (d)
autônomas: devem ter seus próprios procedimentos de governança e não devem ser
controladas por entidades externas; (e) voluntárias: devem envolver algum grau de
participação voluntária, nem que seja somente no âmbito da diretoria.

Para ser considerada parte do terceiro setor, uma organização tem que perpassar por
todos estes cinco critérios. Esta definição estrutural-operacional não caracteriza as instituições
quanto a sua função, abrindo um espaço para que uma ampla gama de organizações sejam
enquadradas na esfera do terceiro setor. Segundo Salamon e Anheier (1992), as cooperativas
populares, apesar da finalidade lucrativa, enquadram-se no universo do terceiro setor devido
ao seu caráter específico de beneficiar a comunidade.

Fernandes (1994) define o terceiro setor da seguinte forma:
[...] pode-se dizer que o terceiro setor é composto de organizações sem fins
lucrativos, criadas e mantidas pela ênfase na participação voluntária, num âmbito
não governamental, dando continuidade às práticas tradicionais de caridade,
filantropia e do mecenato e expandindo o seu sentido para outros domínios, graças,
sobretudo, à incorporação do conceito de cidadania e de suas múltiplas
manifestações na sociedade civil. (p.27)

Esta definição incorpora a dimensão funcional das organizações, sendo mais
representativa da percepção que as pessoas têm, de modo geral, sobre o que é o terceiro setor.

3.1. Aspectos de Gestão do Terceiro Setor
O’Neill (apud FALCONER, 1999) define algumas especificidades relativas às

organizações do terceiro setor, em comparação com as empresas, e que têm impacto sobre os
processos de gestão desenvolvidos: (a) missão: o propósito central das organizações é a
provisão de algum bem ou serviço, não é o lucro, diferentemente do que ocorre na iniciativa
privada de modo geral; (b) valores: os valores ocupam uma posição central para a missão das
organizações, orientando decisivamente sua atuação; (c) resultados: o entendimento e a
mensuração dos resultados alcançados pelas organizações não seguem as práticas
empresariais convencionais. Os indicadores econômicos adotados no mundo empresarial não
fazem sentido, por exemplo, para medir o desempenho de uma organização que se propõe a
atuar em relação a mulheres na prevenção de câncer de colo de útero. Medir impactos sociais
não é uma tarefa fácil; (d) perfil do trabalhador: os trabalhadores das organizações do terceiro
setor podem ou não ser remunerados. A gestão de voluntários envolve o desafio de manter os
voluntários assíduos na organização, motivados e comprometidos com as atividades e
responsabilidades assumidas; (e) ambiente legal: a legislação que regulamenta as
organizações do terceiro setor é diferenciada e possui particularidades em relação a aplicação
de recursos e tributação; (f) governança: diferentemente da iniciativa privada, não existem
acionistas ou sócios via de regra. Portanto, as pessoas não têm poder com base no percentual
de participação das ações ou cotas que possuem. A estrutura de poder e os processos
decisórios atribuem um papel importante aos conselhos das organizações, que devem ser
formados por pessoas voluntárias e não remuneradas; (g) aquisição de recursos:
diferentemente das empresas, que obtêm seus recursos financeiros essencialmente através da
venda de produtos ou serviços, e do governo, cujos recursos advêm substancialmente através
da tributação, as organizações do terceiro setor tendem a possuir fontes variadas de recursos
(doações institucionais; doações individuais; recursos governamentais, empresariais, de outras
organizações do terceiro setor; venda de bens ou serviços etc.). Tais recursos são mais
incertos, irregulares, requerendo uma capacitação para captação e geração de recursos; (h)
complexidade organizacional: as organizações do terceiro setor são tipicamente mais

 4

complexas em decorrência da variedade de serviços prestados, de públicos atendidos, de
fontes de recursos financeiros etc..

Sobre os desafios enfrentados na gestão de organizações do terceiro setor, o trabalho de
Teodósio (2001) evidencia a existência de dilemas entre: a necessidade de cumprir prazos e
metas a curto prazo e a necessidade de gestão participativa — que leva tempo — tendo em
vista transformações sociais mais amplas; os valores organizacionais próprios e os valores das
organizações financiadoras, que podem tentar uma cooptação; assegurar auto-sustentação
através de produção/venda de produtos/serviços e conseguir manter o foco na sua missão
social — ao invés do foco nas questões comerciais. O autor aponta a formação de parcerias e
a ação em redes como forma de superação de limitações operacionais.

Tenório (2001) também contribui para uma reflexão sobre desafios gerenciais das
organizações não governamentais e aponta que a superação destes desafios envolve a
incorporação de novos instrumentos gerenciais, tais como: criação de mecanismos de controle
adequados à avaliação de impacto das ações; busca de visibilidade pela sociedade
(publicidade das ações); identificação de áreas de atuação, produto/serviço oferecido e
cidadãos-beneficiários; ação por meio de redes.
4. O Terceiro Setor no Brasil

4.1. O Surgimento das Organizações
No Brasil, evidencia-se uma forte relação entre surgimento/atuação das organizações da

sociedade civil e atuação do Estado. Landim (1993 apud MENDES, 1999b) aponta o papel da
Igreja Católica2 na configuração da sociedade brasileira e na legitimação do Estado
colonizador, verificando-se a sua presença na constituição de espaços, iniciativas e valores
ligados à filantropia na época colonial. “Onde havia, nos primeiros séculos da colonização,
organizações encarregadas da assistência social, do ensino, da saúde, vamos encontrar, juntos,
a Igreja — com o mandato do Estado — na sua promoção” (p. 3). A relação com o Estado
também fica clara no surgimento dos sindicatos e das chamadas organizações não
governamentais (ONGs) brasileiras. Em relação às ONGs, Herbert de Souza (s.d. apud
SANTANA, 1992) aponta o período entre os anos 1960 e 80 como o marco do seu
surgimento, nascidas em função da luta política da sociedade civil contra o regime autoritário
da ditadura militar que se implantou em 1964. Neste contexto, atuavam muito próximo da
clandestinidade, ligadas a movimentos sociais de base, Igreja — que assume uma posição de
crítica e oposição ao Estado ditatorial, atuando através da ação pastoral —, movimentos
sindicais e populares. Tinham uma ênfase claramente de oposição em relação ao governo,
expressa na terminologia “não governamental”.

No processo de surgimento das organizações não governamentais, também teve papel
fundamental a influência de organismos internacionais (MEDINA, 1997).

Gohn (1997), analisando a atuação das ONGs no Brasil, coloca que nos anos 1990 tais
organizações ganharam importância por serem potenciais parceiras do poder público, em
decorrência de sua estruturação. Esta relação de parceria passou a ser estimulada, a partir do
discurso neoliberal que pressupõe a retirada do Estado de uma série de atividades. Houve uma
reconfiguração do modelo de financiamento às ONGs, passando-se do assistencialismo à
auto-sustentabilidade. Houve, ainda, um fortalecimento de estruturas nacionais com a criação
da ABONG (Associação Brasileira de ONGs) e da CMP (Central de Movimentos Populares),
bem como o desenvolvimento de movimentos internacionais no Brasil, a exemplo da ONG
ambientalista Greenpeace. O foco de ação das ONGs e dos movimentos sociais sofreu
mudanças: da luta por transporte, saúde, educação e moradia para a luta pela sobrevivência
física (alimentos e terra); luta por moral e ética política; luta por direito à pluralidade
(movimentos de gênero, raça e idade); luta por uma participação direta na política.

Cabe destacar ainda, nos últimos anos, o fortalecimento do discurso de responsabilidade
social empresarial no Brasil, sendo cada vez mais comum o investimento empresarial na área

 5

social — seja através de estruturas organizacionais internas às empresas, seja através de
estruturas independentes por elas criadas (integrantes do universo do terceiro setor).

4.2. O Uso da Expressão Terceiro Setor
No Brasil, há uma falta de consenso em torno do termo terceiro setor que tem

explicação na sua própria origem. Originário dos Estados Unidos, o termo reflete a realidade
deste país, “onde a relação a uma tradição de Estado Social não aparece como primordial na
sua história” (p. 52). Nos EUA, o terceiro setor surgiu a partir da filantropia empresarial e está
bastante atrelado à estratégia neoliberal (FRANÇA FILHO, 2001).

É fato que algumas organizações não simpatizam com a idéia de se identificar enquanto
terceiro setor. Foi o caso da ABONG (Associação Brasileira de Organizações não
governamentais) que, em 1998, declarou: “Nós não nos reconhecemos como parte do terceiro
setor. Não achamos que esse modelo teórico contempla quem nós somos e o que fazemos”.
(Silvio Caccia Bava, então presidente da ABONG, apud FALCONER, 1999, p. 10).
Certamente, há uma dimensão política no termo ONG (organização não governamental) que
não existe na expressão “terceiro setor”, daí a restrição ao seu uso por parte de alguns
representantes de organizações não governamentais. Tal fato é compreensível, uma vez que o
termo terceiro setor existe mais por exclusão — o que não é Estado nem mercado — do que
por uma questão identitária das organizações.

Ainda em relação às restrições ao uso da expressão terceiro setor, vale ressaltar que
Leilah Landim, uma das principais responsáveis pela introdução do termo terceiro setor no
Brasil a partir de uma parceria com o Johns Hopkins Center for Civil Society Studies (EUA),
veio a criticar o termo em 1999 (p. 9), colocando que

[...] evocando não o conflito, mas a colaboração e a positividade da interação, o
termo terceiro setor tende a esvaziar as dinâmicas politizadas que marcam, pela
força das circunstâncias, a tradição associativista das últimas décadas e talvez da
história do Brasil.

Analisando esta crítica cuidadosamente, verifica-se que a restrição não se refere ao
termo terceiro setor em si, mas talvez ao fato de esta esfera englobar organizações bastante
diversas entre si e de o discurso em torno do terceiro setor ser permeado pela cooperação com
organizações das demais esferas (Estado e mercado), o que pode gerar cooptação. Porém, este
risco ocorre independentemente da denominação ser terceiro setor, organizações da sociedade
civil (OSCs) ou, até mesmo, organizações não governamentais (ONGs).

Alves (2002, p. 308 e 309) faz uma crítica semelhante à de Landim ao dizer que
[...] apesar de “incorporar” diversas vozes, o discurso do Terceiro Setor é, antes de
tudo monólogico, voltado para os interesses de uma elite que pretende — acima de
tudo — criar ambientes “business friendly”. Para isso, procura assimilar uma
linguagem que é muito cara a pessoas e grupos que efetivamente procuram
transformar a sociedade, destituindo-a de seus significados originais.

É preciso sempre lembrar que terceiro setor engloba todo tipo de organização sem fim
lucrativo e que, portanto, não é uma esfera homogênea. Assim sendo, é preciso ponderar
comparações, por exemplo, entre uma ONG ambientalista como o Greenpeace e uma
entidade sem fim lucrativo criada e mantida por uma determinada empresa e que atua com
projetos sociais para fins de marketing.

Seguindo as orientações de Fernandes (1994, p. 32),
Pensar “terceiro setor” significa reunir sob uma mesma classe conceitual atividades
tão distintas que, no passado, costumavam ser vistas como contraditórias ou mesmo
antagônicas. Perceber a relevância desta possibilidade de agrupamento ideal implica
dar um passo no sentido de torná-lo eficaz e, neste sentido, acenar para a passagem
do possível ao real.

A opção por estudar o campo do terceiro setor permite conhecer e compreender a
diversidade que o permeia e diferenciá-lo do que seja Estado e mercado dentro da lógica do
chamado modelo tri-setorial, considerando que a separação em setores não elimina a interface
entre eles. Na tentativa de ilustrar o terceiro setor, alguns desenhos expressos por uma

 6

importante organização do terceiro setor no país, a RITS – Rede de Informação sobre Terceiro
Setor, deixam evidente esta imbricação entre os três setores:

3 12 4 1 2

Figura 1 – Representações do terceiro setor. (Fonte: www.rits.org.br, 05/09/2000)
Do desenho 1 ao desenho 4 (na Figura 1), percebe-se uma evolução no sentido da

articulação entre as esferas do mercado, do Estado e do terceiro setor. No desenho 1, não
existe articulação entre atores. No desenho 2, o terceiro setor é entendido como a interseção
entre Estado e mercado. No desenho 3, a esfera do terceiro setor já é entendida separadamente
e articulada com o Estado e com o mercado. Mas é no desenho 4 que é incluída toda a gama
de organizações existentes em algum contexto, seja no Estado, no mercado, no terceiro setor
ou as interseções entre eles, numa perspectiva de articulação. Fernandes (1994) colocou que a
inclusão dos partidos políticos no universo de organizações não governamentais seria algo
questionável, uma vez que os partidos políticos são organizados em função do Estado e
alternam-se em seu controle. Do mesmo modo ele refletiu sobre a inclusão dos sindicatos e
associações patronais, que cumprem também funções de mercado. Pensamento similar pode
ser estendido para as fundações e institutos privados criados e instituídos por empresas pois,
muitas vezes, as ações sociais são utilizadas para fins de promoção da imagem empresarial e,
consequentemente, aumento do lucro.

Os exemplos acima seriam melhor ilustrados não no campo do terceiro setor puramente,
mas nos campos de interseção entre Estado e terceiro setor ou entre mercado e terceiro setor.
Acreditamos que isto ocorre porque as interorganizações — “espaços de confluência e
interseção de organizações” (FISCHER, 1999) — estão presentes, caracterizando em maior
ou menor intensidade as organizações.

5. As Organizações do Terceiro Setor em Salvador/Bahia

Foram pesquisadas 180 organizações em Salvador/Bahia. Conforme os tipos
organizacionais, as organizações se classificam em:

Tipo de organização Quant. %
Sociedade civil sem fins lucrativos ou associação civil sem fins lucrativos 102 56,7
Igrejas ou associações religiosas 32 17,8
Sindicatos ou associações profissionais 19 10,6
Institutos privados 06 3,3
Federações ou congregações 05 2,8
Fundações privadas 04 2,2
Partido político 01 0,6
Não possui registro na Receita Federal (CNPJ), ou seja, não são legalizadas 09 5,0
Programa/projeto independente (ligado a uma organização formal para fins
de gestão financeira de recursos)

02 1,1

Total 180 100
Tabela 1 – Tipos de Organizações do Terceiro Setor Pesquisadas

Em relação ao ano de fundação das organizações, 21,6 % foram criadas até 1959,
sendo que apenas quatro surgiram antes de 1900 e duas delas, de cunho religioso, são do
século XVI (Mosteiro de São Bento – 1582 e Santa Casa de Misericórdia da Bahia – 1549).
Foram constituídas entre 1960 e 1979, 18,3% das organizações pesquisadas; de 1980 a 1989,
23,9% das organizações; a partir de 1990, foram criadas 36,1% do total pesquisado. Percebe-
se que a realidade constatada condiz com estudos anteriores que apontam que o crescimento
do terceiro setor no Brasil ocorreu após os anos 60 e que a Constituição Federal de 1988 e a
Reforma do Estado proposta em 1995 podem ter contribuído para o surgimento de novas

http://www.rits.org.br/

 7

organizações. Este fenômeno se relaciona também com o fortalecimento do discurso
neoliberal, ou seja, de que o Estado está reduzindo sua atuação e, neste contexto, o terceiro
setor cresce para atender a demandas sociais não atendidas pelo Estado.

Quanto à abrangência geográfica das ações, a maioria das organizações atua no
âmbito estadual (39,4%), o que é compreensível uma vez que a pesquisa foi realizada na
capital do Estado da Bahia e que a grande parte das organizações de atuação nacional e
internacional encontra-se no eixo Rio de Janeiro – São Paulo3. Em nível nacional, atuam
18,3% das organizações; 16,7% atuam no âmbito municipal; 16,1%, na própria comunidade
onde a organização está situada — em geral, associações de bairro ou comunitárias; 5,6%
atua internacionalmente e 3,9% atua na Região Metropolitana de Salvador (10 municípios).

Em relação às áreas de atuação das organizações foram dadas múltiplas respostas.
Deste modo, as organizações atuam conforme o quadro a seguir:

Área de atuação Quant. %
Educação/Profissionalização/Capacitação 126 70,0
Cidadania 100 55,6
Infância e Adolescência 76 42,2
Arte e cultura 75 41,7
Saúde 68 37,8
Assistência social 67 37,2
Direitos humanos/civis ou Justiça 66 36,7
Organização e participação popular 52 28,9
Combate à violência 48 26,7
Lazer 47 26,1
Religião/Ecumenismo 47 26,1
Prevenção/combate às drogas 44 24,4
Geração de trabalho e renda 42 23,3
Voluntariado 42 23,3
Políticas públicas 39 21,7
Comunicação 35 19,4
Meio ambiente 32 17,8
Desenvolvimento local sustentável 27 15,0
Gênero 18 10,0
Relações internacionais 13 7,2
Economia popular 11 6,1
Questão agrária/Movimentos rurais 11 6,1
Outros 4 2,2
Tabela 2 – Áreas de Atuação das Organizações Pesquisadas

Apenas 15 organizações pesquisadas apontaram apenas uma única área de atuação. As
demais apontaram duas ou mais áreas de atuação. Pode-se inferir que dificilmente uma
organização do terceiro setor fica restrita a apenas uma área de atuação na medida em que a
percepção sobre o beneficiário tende a ser integral. Percebe-se que a maioria das entidades
atua na área de Educação, Profissionalização e/ou Capacitação, perfazendo um total de 70%.
Uma análise léxica dos exemplos de projetos fornecidos pelas organizações mostra que a
palavra “educação” é a que mais aparece, seguida de “criança”, “capacitação” e “curso”.

No âmbito dos serviços prestados pelas organizações, também foram fornecidas
respostas múltiplas, conforme quadro a seguir:

Serviços Prestados Quant. %
Capacitação profissional 88 48,9
Campanhas de esclarecimento/Mobilização 72 40,0
Atenção à saúde/Combate a doenças 66 36,7
Educação popular 66 36,7
Combate à discriminação/preconceito 65 36,1
Defesa dos direitos 59 32,8
Organização comunitária 58 32,2
Capacitação de lideranças 49 27,2

 8

Pesquisas e estudos 46 25,6
Assessoria 43 23,9
Alfabetização 40 22,2
Banco de dados/Documentação/Informação 22 12,2
Crédito/microcrédito 9 5,0
Experimentação/Difusão de tecnologia 7 3,9
Desenvolvimento tecnológico 6 3,2
Educação à distância 6 3,3
Outros 25 13,9

Tabela 3 – Serviços Prestados pelas Organizações Pesquisadas
Apenas 18 organizações pesquisadas apontaram apenas um único tipo de serviço

prestado. As demais apontaram dois ou mais tipos de serviços. Cabe esclarecer que o item
“Educação popular” abarca atividades diversas com foco na educação, como por exemplo
oficinas de arte-educação, aulas de percussão, dança, capoeira. Das organizações que atuam
combatendo a discriminação ou o preconceito e especificaram a atuação, a maioria atua contra
a discriminação existente em relação à raça negra. O item “Outros” envolve serviços como:
creche, alojamento de estudantes, abrigo para idosos, doações de roupas/alimentos, ensino
fundamental, ensino médio, clube de lazer.

Foram solicitados aos respondentes da pesquisa exemplos de projetos e ações
desenvolvidas. É interessante notar que algumas organizações do tipo member-serving, como
é o caso de sindicatos, estão atuando de forma ampla, não apenas para os seus membros. Por
exemplo, o Sindicato dos Trabalhadores das Indústrias e Empresas Petroquímicas da Bahia
prestam serviços no âmbito do combate à discriminação e apoio à organização comunitária. O
Sindicato dos Policiais Civis do Estado da Bahia (SINDPOC) realiza um amplo trabalho na
área de segurança pública e combate à violência, voltado para toda a sociedade; além disto,
possuem acervo (documentos, artigos etc.) disponível à sociedade e buscam influenciar
políticas públicas através da proposição de projetos de lei na área. Já o Sindicato dos
Jornalistas Profissionais no Estado da Bahia (SINJORBA), apesar de não elencar no rol de
projetos nenhum voltado para outro público além dos próprios jornalistas, colocou que uma
das principais dificuldades da instituição é adequar a estrutura sindical para as novas
demandas sociais, o que denota o interesse por ampliar o escopo da atuação. Contudo,
analisando a sua participação em espaços de articulação interorganizacional, verifica-se que o
SINJORBA é a organização que mais participa de espaços diferenciados de articulação
interorganizacional, estando engajado em iniciativas voltadas aos diretos humanos, ao
combate às drogas e à violência.

O público-alvo atendido pelas organizações, assim com as áreas de atuação e os
serviços prestados, também pode ser diversificado.

Beneficiários Quant. %
Adolescentes/Jovens 99 55,0
Sociedade em geral 80 44,4
Adultos 68 37,8
Crianças 67 37,2
Estudantes 58 32,2
Moradores do local 51 28,3
Mulheres 50 27,8
Membros da própria entidade 43 23,9
Homens 36 20,0
Classe trabalhadora 34 18,9
Idosos 34 18,9
Negros 33 18,3
Lideranças 30 16,7
Desempregados 29 16,1
Deficientes/Portadores de necessidades especiais 24 13,3
Vítimas de violência 23 12,8

 9

Vítimas de discriminação 22 12,2
Homossexuais 17 9,4
Portadores de DST/HIV (AIDS) 16 8,9
Usuários/Dependentes de drogas 14 7,8
Presidiários 9 5,0
Comunidade indígena 7 3,9
Outros 13 7,2

Tabela 4 – Públicos Atendidos pelas Organizações Pesquisadas
Do total pesquisado, 48 organizações atuam com apenas um público-alvo específico.

Deste número, 18 organizações atendem à sociedade em geral, 10 atendem a moradores do
local e sete atendem a classe trabalhadora, categorias que são abrangentes por si só.

Sobre o perfil de trabalhadores das entidades, verificou-se que 40,6% das
organizações não possuem contratados no seu quadro de pessoal. Das que mais possuem
voluntários, destacam-se o Comitê Estadual do Partido Comunista do Brasil na Bahia, com 4
mil, a Primeira Igreja Batista do Brasil, com 1 mil e a Pastoral do Menor, com 700
voluntários. Das organizações que possuem mais de 100 voluntários, mais de 60% têm cunho
religioso. Um total de 25% das organizações declararam não possuir trabalhador voluntário.

Analisando o perfil dos dirigentes, identificou-se que:
•
•

•

66,7% dos dirigentes das organizações são do sexo masculino;
Quanto ao nível de escolaridade, 63,9% têm nível superior, 3,9% têm curso técnico
profissionalizante, 25% têm 2o grau, 6% têm 1o grau e um dirigente é apenas alfabetizado.
Quanto à idade, 30,6% têm entre 41 e 50 anos, 22,8% têm entre 51 e 60 anos, 20,6% têm
entre 31 e 40 anos, 20% têm mais de 60 anos e um dirigente tem 20 anos;
Cerca de 35% dos dirigentes das 180 organizações pesquisadas têm como principal
atividade profissional a gestão da própria instituição.

Em relação ao orçamento anual das organizações (ano base: 2001), 32,2% dos
entrevistados não quiseram revelar a informação — esta foi a questão com maior índice de
não resposta. Cerca de 5,6% das organizações trabalham com um orçamento inferior a 10 mil
reais; 14,4% têm um orçamento entre R$ 10 e R$ 50 mil; 12,8%, maior ou igual a R$ 50 e
menor que 100 mil; 8,3% têm um orçamento entre R$ 100 e 200 mil; 10,6%, entre 200 e 500
mil; 7,2% trabalham com recursos financeiros iguais ou superiores a R$ 500 mil e inferiores a
R$ 1 milhão e 8,9% trabalham com R$ 1 milhão ou mais.

Em se tratando do estabelecimento de parcerias, 11,7% das organizações pesquisadas
afirmaram não trabalhar em parceria com outras para desenvolverem ações e projetos. As
organizações estabelecem parcerias conforme o quadro abaixo:

Organizações Parceiras Quant. %
ONGs, associações ou organizações comunitárias 99 55,0
Órgãos da administração pública municipal 80 44,4
Órgãos da administração pública estadual 78 43,3
Empresas privadas 69 38,3
Órgãos da administração pública federal 56 31,1
Redes, fóruns ou federações de organizações 49 27,2
Organismos internacionais 38 21,1
Sindicatos ou associações profissionais 38 21,1
Empresas públicas 34 18,9
Outros 19 10,6
Nenhuma 21 11,7

Tabela 5 – Perfil das Relações de Parcerias Estabelecidas pelas Organizações Pesquisadas4
Apenas 27 organizações das que estabelecem parceria mencionaram somente um tipo de

organização parceira; todas as outras estabelecem parceria com dois ou mais tipos
organizacionais distintos. Dos organismos internacionais mencionados como parceiros,
destacam-se a União Européia, com quatro respostas, a Ágata Esmeralda (Itália) e a Misereor
(Alemanha), atuando em parceria com três organizações, e organismos como Childhope

 10

(Inglaterra), Adveniat (Alemanha), Handicap International, Ministério das Relações
Exteriores da Itália e USAID (EUA), todos citados duas vezes diferentes como parceiros. No
grupo “Outros parceiros”, as universidades5 são mencionadas como parceiros por 14
organizações.

Em relação às fontes de recursos financeiros, as organizações obtêm recursos para
financiarem seus projetos e a própria instituição conforme o gráfico seguinte:

55,0%

31,7%

20,0%

19,4%

18,9%

17,2%

13,9%

11,7%

2,8%

2,8%

0% 10% 20% 30% 40% 50% 60%

Fundações ou institutos
privados internacionais
Fundações ou institutos
privados nacionais
Outras fontes

Empresas privadas nacionais

Governo municipal

Governo federal

Governo estadual

Organismos internacionais

Fabricação/Venda de produtos
ou serviços
Doações e contribuições
(pessoa física ou associados)

Figura 2 – Fontes de Recursos Financeiros das Organizações Pesquisadas6
Foi verificada uma grande diversidade em relação às fontes de recursos financeiros.
Seis organizações pesquisadas vivem com recursos exclusivamente oriundos de

organismos internacionais (agências, ONGs, fundações), incluindo neste universo desde
organizações com abrangência das ações no âmbito nacional até entidades que atuam
restritamente no nível local/comunitário. Existem cinco organizações que se sustentam apenas
com recursos financeiros oriundos do governo federal, como é o caso das organizações para-
estatais pesquisadas que recebem recursos oriundos de arrecadação tributária, legalmente
previstos. A maioria das organizações ambientalistas pesquisadas recebe algum recurso do
governo federal, através do Ministério do Meio Ambiente. Os órgãos mais mencionados na
instância federal foram o Ministério da Saúde e o Ministério do Meio Ambiente, financiando,
respectivamente, 23,5% e 14,7% das organizações que possuem parceria com o governo
federal. Foi também mencionado, por 35,3% do total que mantém parceria com o governo
federal, o Programa Comunidade Solidária, que se caracteriza pelo foco na parceria entre
Estado, empresas e sociedade civil. Neste caso, a maioria dos recursos foi destinada a
atividades de capacitação de jovens.

Do total de organizações que recebe recursos financeiros do governo estadual, 25,7%
menciona a Secretaria da Fazenda como órgão doador. A maioria desses recursos provêm do
Programa “Sua Nota é um Show de Solidariedade”, que tem como objetivo principal
aumentar a arrecadação tributária do Estado incentivando a população a cobrar as notas fiscais
dos estabelecimentos. Quanto mais notas fiscais emitidas, maior é a arrecadação tributária e o
repasse financeiro às instituições cadastradas no programa. Em seguida, 22,8% das
organizações que mantêm parceria com o governo estadual destacam a Secretaria de Trabalho
e Ação Social (SETRAS).

No âmbito do governo municipal, 45% dos que recebem recursos da prefeitura
municipal identificaram a Secretaria do Trabalho e Desenvolvimento Social (SETRADS)
como órgão financiador e cerca de 13% destacou a Secretaria Municipal de Educação.

 11

Das organizações financiadas por empresas nacionais privadas, três são mantidas
exclusivamente por esses recursos. Das entidades que recebem recursos de fundações ou
institutos privados nacionais, duas mencionaram o Instituto Airton Senna e outras duas, o
Instituto C&A. Sobre as organizações financiadas por fundações ou institutos privados
internacionais, a mais citada foi a Fundação Ford, com duas citações.

O fabrico ou a venda de produtos ou serviços constitui única fonte de recursos
financeiros de 17 organizações pesquisadas. Deste total, 35% refere-se a escolas, as quais
recebem recursos financeiros através da cobrança de mensalidades de alunos, e 23,5% refere-
se a aluguel de imóvel ou espaço físico. A maioria das organizações que fabricam ou vendem
produtos ou serviços exerce tal atividade para garantir a sustentação da sua missão social. Por
outro lado, não se evidencia missão social em alguns casos. Cabe destacar uma organização,
que tem recursos financeiros decorrentes de atividades de elaboração e execução de projetos
de consultoria e treinamento para empresas e não mencionou no rol de projetos nenhum com
foco social específico. Apesar de viver exclusivamente da venda de serviços que não têm
caráter social no sentido da filantropia nem da geração de algum benefício social aos
membros que a constituem, esta organização é registrada como organização sem fins
lucrativos e, por isso, consta em cadastros de organizações do terceiro setor. De fato,
assemelha-se muito mais a uma organização da iniciativa privada.

Das entidades que recebem recursos através de doações de pessoa física ou
contribuições de associados, 39 mantêm-se com 100% de recursos desta natureza. A
autonomia delas não fica prejudicada, pois são muitas as pessoas que colaboram no caso de
doações de pessoa física e há uma garantia estatutária no caso de contribuição de associados.

Conforme a análise dos dados, o estabelecimento ou não de parcerias tem relação com a
forma com que as organizações obtêm seus recursos financeiros: todas as organizações que
declararam não estabelecer parcerias obtêm recursos financeiros exclusivamente através da
fabricação/comercialização de produtos/serviços e/ou através de doações de pessoa
física/contribuição de associados. Assim, não se relacionam com organismos internacionais,
empresas, ONGs e outras organizações que, muitas vezes, constituem-se fonte de recursos
financeiros, materiais e de pessoal. Mas o contrário não foi verificado, ou seja, foram
encontradas organizações que recebem recursos exclusivamente através da
fabricação/comercialização de produtos/serviços e/ou através de doações de pessoa
física/contribuição de associados e que estabelecem parceria.

Outra questão que reflete este ponto é a participação em “espaços de articulação
interorganizacional”, conforme quadro a seguir:

Espaço de Articulação Interorganizacional Participa Apenas conhece Não conhece
Conselho 39 (21,7%) 27 (15,0%) 114 (63,3%)
Fórum 39 (21,7%) 26 (14,4%) 115 (63,9%)
Agenda 21 17 (9,4%) 18 (10,0%) 145 (80,6%)
Orçamento Público Participativo 3 (1,7%) 29 (16,1%) 148 (82,2%)
Planejamento municipal 15 (8,3%) 26 (14,4%) 139 (77,2%)
Planejamento Regional/Estadual 9 (5,0%) 17 (9,4%) 154 (85,6%)
Planejamento Federal 8 (4,4%) 15 (8,3%) 157 (87,2%)
Outras Iniciativas 12 (6,7%) 6 (3,3%) 162 (90,0%)

Tabela 6 – Participação em Espaços de Articulação Interorganizacional
Do total de organizações pesquisadas, 97 delas (54%) declaram não participar de

nenhum dos tipos de espaços de articulação interorganizacional constantes na Tabela 6, sendo
que a maioria deste grupo não conhece nenhuma dessas iniciativas. Das que participam: 49
organizações participam de apenas um dos tipos de espaço de articulação interorganizacional
constantes na Tabela 6; 19 organizações participam de dois dos tipos de espaço de articulação
interorganizacional; oito organizações participam de três tipos diferentes de espaço de
articulação interorganizacional; cinco organizações participam de quatro tipos diferentes de
espaço de articulação interorganizacional; uma organização — Fundação Movimento

 12

OndAzul — participa de cinco tipos diferentes de espaço de articulação interorganizacional;
uma organização — Sindicato dos Jornalistas do Estado da Bahia (SINJORBA) — participa
de seis tipos diferentes de espaço de articulação interorganizacional.

Um percentual de 21,7% das organizações pesquisadas participa de conselhos gestores
no âmbito municipal, estadual e/ou federal. O mais citado, com participação de 30,7% deste
total de 39 entidades, foi o Conselho Municipal dos Direitos da Criança e do Adolescente
(CMDCA). Em seguida, com quatro organizações participantes, o Conselho Municipal de
Assistência Social (CMAS) e, com três citações, o Conselho Estadual dos Direitos da Criança
e do Adolescente (CECA).

Ocorre também uma participação de 21,7% das organizações em fóruns diversos,
espaços onde se articulam entidades da sociedade civil entre si e/ou com entidades do Estado
e/ou do mercado para discussão sobre problemas comuns, busca por direitos etc. É o caso, por
exemplo, do Fórum de Desenvolvimento Sustentável do Centro de Salvador, onde atores das
três esferas e de áreas diversas (educação, saúde, comércio, arte e cultura etc.) discutem ações
para o desenvolvimento da localidade. Participam desta iniciativa seis organizações
pesquisadas. Do Fórum Comunitário de Combate à Violência, articulado pela Universidade
Federal da Bahia, participam cinco organizações. Do Fórum de ONGs da Associação
Brasileira de ONGs (ABONG) fazem parte quatro organizações. O Fórum Estadual de
Direitos Humanos, o Fórum de Defesa da Criança e do Adolescente da Bahia (FDCA/BA) e o
Movimento de Intercâmbio Artístico Cultural pela Cidadania (MIAC)7 foram citados, cada
um, por três entidades pesquisadas.

Do universo pesquisado, 9,4% participa da Agenda 21, iniciativa de desenvolvimento
sustentável. Em relação a participação em orçamentos públicos, apenas cinco organizações
pesquisadas afirma participar de iniciativa desta natureza. Tal fato é compreensível, uma vez
que a Bahia não tem tradição nesta área. Nenhuma delas refere-se à capital do Estado, mas a
municípios do interior onde ocorre a prática de orçamentos públicos participativos.

As organizações foram questionadas também quanto a participação em iniciativas de
desenvolvimento local ou desenvolvimento sustentável. Das 180 organizações pesquisadas,
35 afirmaram participar de uma ou mais iniciativa(s). Verificou-se que o entendimento ou a
afinidade com o conceito de desenvolvimento local não é uma realidade de todos os
respondentes da pesquisa. Por exemplo, quando perguntadas sobre a participação em espaços
de articulação interorganizacional, 17 organizações declararam participar da Agenda 21, mas
apenas duas a ilustraram enquanto iniciativa de desenvolvimento local. Provavelmente, a
participação na Agenda 21 não é feita pelo respondente da pesquisa — que, por isso,
desconhece os seus fundamentos.

Quase 1/3 das organizações que declararam participar de alguma iniciativa de
desenvolvimento local exemplificaram com a própria atuação da entidade, o que é
interessante na medida em que revela a conscientização do seu papel para o desenvolvimento
local. Algumas destas organizações têm programas estruturados no âmbito do
desenvolvimento local. É o caso, por exemplo, das duas instituições SEBRAE pesquisadas,
que atuam através do Programa Especial de Emprego e Renda (PRODER); da Caritas
Brasileira – Regional Nordeste 3, que ilustra no rol de projetos várias ações com ênfase no
desenvolvimento local, em especial o Programa de Convivência com o Semi-árido; da
Associação Voluntários para o Serviços Internacional (AVSI-Brasil) e da Cooperação para o
Desenvolvimento e Morada Humana (CDM), organizações que desenvolvem projetos em
parceria e, no âmbito do desenvolvimento local, destaca-se o Projeto de Recuperação
Ambiental e Promoção Social de Novos Alagados (bairro de Salvador).

Sobre as principais dificuldades que as organizações enfrentam, segue quadro síntese
abaixo.

 13

Dificuldade % das citações
Dificuldades financeiras 32
Dificuldades materiais/infra-estruturais 20
Dificuldades de relacionamento/consolidação de parceria 19
Dificuldades de pessoal 11
Dificuldades de gestão 10
Dificuldades conjunturais/externas à organização 8

Tabela 7 – Principais Dificuldades Enfrentadas pelas Organizações Pesquisadas
Em relação às principais dificuldades mencionadas, natural que a maioria delas tenha

colocado a falta de recursos financeiros como principal dificuldade, uma vez que predomina a
vontade de fazer cada vez mais pelo social a despeito dos recursos existentes. Em seguida, a
falta de recursos materiais, problemas com espaço físico e infra-estrutura foram as principais
queixas. Quanto às dificuldades de consolidação de parceria, a maior citação foi em relação
ao governo. Outra dificuldade mencionada foi a falta de profissionais capacitados e a falta de
treinamento.

Uma análise das respostas evidencia que “as organizações não governamentais variam
entre si [...] mas hoje todas coincidem em que têm que gerir eficientemente seus recursos
humanos, materiais e financeiros para conseguir atingir os objetivos para as quais foram
criadas” (CARVALHO, 2000, p. 9). Tenório (1999, p. 11) discute esta questão e alerta que o
terceiro setor corre o risco de tornar-se muito semelhante ao mercado, ou seja, passar “de uma
referência singularmente fundada em teorias sociais que referenciam processos democráticos
na busca da justiça social, da solidariedade, para uma prática mercantil, assentada em teorias
organizacionais que buscam resultados”. Assim, é preciso conciliar a profissionalização,
numa perspectiva gerencialista, com a prática da gestão social, numa perspectiva dialógica
que fortaleça do exercício da cidadania.

5.1. Diversidades e Semelhanças: O Campo do Terceiro Setor
Verificou-se uma grande diversidade organizacional no campo do terceiro setor. Além

disto, evidenciou-se com o estudo um questionamento sobre a legitimidade de todas as
organizações encontradas e pesquisadas pertencerem à esfera do terceiro setor. Retomando a
definição proposta por Salamon e Anheier (1992), as organizações do terceiro setor devem
ser: formais, privadas, não-distributivas de lucro, autônomas e voluntárias. Até que ponto esta
definição abarca a realidade?

Foram encontradas organizações de acordo com o desenho abaixo:

X X
X
X

Não-distributivas de
lucro

Autônomas Voluntárias Formais e Privadas

Figura 3 – Distribuição das Organizações Pesquisadas (critérios Salamon e Anheier, 1992)

A maioria das organizações encontra-se no centro da figura, ou seja, no ponto de
interseção entre os cinco critérios definidos (X). Entretanto, apesar de poucas, algumas
organizações estão fora deste contexto.

Analisando as fonte de recursos financeiros das entidades pesquisadas, os dados
indicam que uma quantidade razoável de organizações (38,9% do total pesquisado) obtêm
seus recursos financeiros de um único tipo de fonte de financiamento. Deste total, 80% refere-
se a venda de produtos/serviços e/ou doações de pessoa física/contribuições de associados.

 14

Quanto às 20% restantes, cabe destacar que: todas as seis organizações que recebem recursos
somente de fontes internacionais (agências ou fundações) mencionaram apenas uma fonte
mantenedora; das cinco organizações que recebem recursos exclusivamente do governo
federal, três recebem recursos através de parcerias específicas com programas governamentais
e, portanto, não têm nenhuma garantia de continuidade no recebimento dos recursos; duas das
três organizações que recebem recursos exclusivamente de empresas privadas têm apenas uma
entidade mantenedora, podendo ficar à mercê de estratégias empresariais. Assim sendo, esse
grupo de 11 organizações tem uma autonomia questionável.

Sobre o trabalho voluntário, retomando os dados apresentados, 25% das entidades
afirmaram não possuir trabalhador voluntário no quadro. Isto pode ser atribuído a um
desconhecimento dos respondentes sobre a existência de trabalho voluntário, ao menos no
âmbito de diretoria ou de conselho, talvez pelo fato de essas organizações terem semelhança
com uma empresa convencional, onde todos são remunerados.

Há que se ter cuidado com o critério de “não distribuição de lucro” proposto na
definição estrutural-operacional. Ao menos no caso do Brasil, onde a permissão para uma
organização ser do tipo sem fins lucrativos é ampla e independe de seu propósito de atuação.
Tal fato ficou evidente após uma consulta feita à seção jurídica da RITS em 03/06/2002:

Pergunta: Para uma organização ser sem fim lucrativo, basta apenas ela prever a
não-distribuição de lucro entre os membros, mas o investimento na própria
organização? Ou isso depende de sua ação social?
Resposta: Em matéria de direito a finalidade não lucrativa depende apenas do
destino que se dá ao lucro e ao patrimônio da instituição. Não há nada que vincule
essa finalidade com ação social.

Uma organização pesquisada, apesar de autônoma e de possuir voluntários na cúpula
organizacional (Conselho Deliberativo), não pode ser caracterizada enquanto não-distributiva
de lucro da mesma forma que as demais. Apesar de não haver a distribuição do lucro
formalmente, tal organização se sustenta com a venda de projetos de consultoria e
treinamento empresarial, com um foco que não é necessariamente social e remunerando todos
os seus funcionários — o trabalho voluntário restringe-se às exigências legais para ser uma
entidade sem fins lucrativos. Então, por que esta organização encontra-se nos cadastros de
organizações do terceiro setor? Pelo fato de ser registrada juridicamente como uma
organização sem fins lucrativos. Neste caso, o lucro é reinvestido na missão da organização
(que não tem cunho social) e provavelmente reflete-se na remuneração do pessoal. O mesmo
parece acontecer com escolas pesquisadas, que não mencionaram se têm algum programa de
bolsa para alunos carentes ou algum investimento voltado para a comunidade e vivem
exclusivamente das mensalidade cobradas dos alunos. O fato de atuarem na área de educação,
ainda que cobrem pelos serviços, as habilita para serem entidades sem fins lucrativos.

Ainda que determinadas organizações sigam formalmente os cinco critérios adotados
por Salamon e Anheier (1992) na definição estrutural-operacional, sua legitimidade enquanto
pertencente à esfera do terceiro setor pode ser questionada. Isto porque a definição estrutural-
operacional negligencia o propósito da organização. Se assumimos que é também
fundamental ter interesse público ou coletivo para uma organização ser considerada do
terceiro setor e, além disto, reconhecemos este interesse enquanto a ação social explícita e
prioritária da organização, a partir dos projetos por ela desenvolvidos, encontramos um viés
objetivo para entender e diferenciar as organizações entre o mercado e o terceiro setor.
6. Conclusões

O estudo apresentado permitiu a configuração do terceiro setor no espaço
organizacional estudado. Foi possível desmitificar alguns conceitos e preconceitos,
permitindo colocar as organizações do terceiro setor num plano não idealizado para o bem —
as organizações “do bem” — ou para o mal — as organizações que servem o “mal”,
incorporado no neoliberalismo (perspectiva funcionalista). São organizações como outras

 15

quaisquer, sujeitas a contradições e críticas, e que podem ser mais ou menos próximas da
lógica predominante no Estado — servir o interesse público — ou do mercado — servir o
interesse de particulares.

A pesquisa realizada contribuiu para a percepção de que o termo terceiro setor
pressupõe diversidade organizacional. Entretanto, a despeito da diversidade e das diferenças
existentes entre os tipos organizacionais encontrados, as organizações do terceiro setor
parecem estar se tornando mais semelhantes entre si nos seguintes aspectos: quase todas as
organizações atuam em mais de área e a maioria das organizações atua em parceria com
outras organizações, denotando uma busca pela ação integrada e pela interdisciplinariedade. É
possível que esta semelhança esteja ocorrendo entre todas as organizações, no sentido de que
todas elas, independentemente da esfera (Estado, mercado ou terceiro setor), estejam mais
preocupadas e engajadas com as questões sociais.

Em síntese, as principais conclusões deste estudo foram as seguintes:
•
•

•
•

•

•

ser uma organização do terceiro setor não implica atuação social;
a autonomia, o voluntariado e/ou a não-distribuição de lucro de algumas organizações do
terceiro setor são questionáveis;
terceiro setor não é um todo homogêneo: há uma grande diversidade organizacional;
há uma semelhança entre organizações do tipo member-serving (ex.: sindicatos) e
organizações de interesse público/coletivo;
há um alto nível de atuação em mais de uma área/serviço/público-alvo atendido, o que
denota uma tentativa de atendimento integral às demandas sociais;
há um alto nível de relacionamento interorganizacional entre organizações do terceiro
setor e outras organizações, sobretudo do próprio terceiro setor.

Convém salientar uma última reflexão. Terceiro setor, mercado, Estado... Mais
importante que separar as organizações em esferas é perceber que, de fato, as três são
interligadas e devem ser regidas por princípios comuns, valores éticos e práticas de gestão
social. Afinal, independente da esfera, em que atuam as organizações têm — ou deveriam
ter, como orientou Mary Parker Follett8 — a felicidade e o bem-estar da sociedade, como
objeto maior.

Referências Bibliográficas
ALVES, Mário Aquino. Terceiro Setor: O Dialogismo Polêmico. 2002. Tese (Doutorado em
Administração) – FGV/EAESP, Fundação Getúlio Vargas, São Paulo, 2002.
BABBIE, Earl. Métodos de Pesquisas de Survey. Belo Horizonte: UFMG, 1999.
COELHO, Simone de Castro Tavares. Terceiro Setor: Um Estudo Comparado entre Brasil e
Estados Unidos. São Paulo: Senac, 2000.
FALCONER, Andrés Pablo. A Promessa do Terceiro Setor: Um estudo sobre a construção
do papel das organizações em fins lucrativos e do seu campo de gestão. 1999. Dissertação
(Mestrado em Administração) – Faculdade de Administração, Universidade de São Paulo, São
Paulo, 1999.
FERNANDES, Rubem César. Privado porém Público: o Terceiro Setor na América Latina.
Rio de Janeiro: Relume-Dumará, 1994.
FISCHER, Rosa Maria; FALCONER, Andrés Pablo. Desafios da Parceria Governo-Terceiro
Setor. Rio de Janeiro: I Encontro da Rede de Pesquisas sobre o Terceiro Setor na América
Latina e Caribe – ISTR, 1998. Disponível em <http://www.rits.org.br> Acesso em 7 Abr.
2000.
FISCHER, Tânia. Interorganizações e Instituições como Recursos ao Desenvolvimento Local.
Projeto de Pesquisa apresentado ao CNPq. Salvador: Escola de Administração da UFBA,
NEPOL, 1999.

 16

FRANÇA FILHO, Genauto Carvalho de. Esclarecendo Terminologias: As Noções de
Terceiro Setor, Economia Solidária e Economia Popular em Perspectiva. Revista de
Desenvolvimento Econômico, Salvador, Ano II, n. 5, p.51-59, Dez. 2001.
GOHN, Maria da Glória. Movimentos Sociais e ONG’s no Brasil na Era da Globalização. In:
______. Teoria dos Movimentos Sociais. Paradigmas clássicos e contemporâneos. São
Paulo: Edições Loyola, 1997.
GRAHAM, Pauline (org.). Mary Parker Follett: Profeta do Gerenciamento – Uma
Celebração aos Escritos dos Anos 20. Rio de Janeiro: Qualitymark, 1997.
LANDIM, Leilah; BERES, Neide. As Organizações sem Fins Lucrativos no Brasil:
Ocupações, Despesas e Recursos. Rio de Janeiro: Nau, 1999.
MEDINA, Miriam. Participação e Espaço Urbano no Contexto Colombiano. 1997.
Dissertação (Mestrado em Arquitetura e Urbanismo) – Faculdade de Arquitetura e
Urbanismo, Universidade de São Paulo, São Paulo, 1997.
MENDES, Luís Carlos Abreu. Estado e Terceiro Setor: Uma Análise de Duas Iniciativas de
Aproximação. In: Encontro da Associação Nacional de Programas de Pós-graduação em
Administração (ENANPAD), XXIII, 1999, Foz do Iguaçu. Anais... Foz do Iguaçu: ANPAD.
RODRIGUES, Maria Cecília Prates. Demandas sociais versus crise de financiamento: o papel
do terceiro setor no Brasil. Revista de Administração Pública, Rio de Janeiro, FGV, v. 32,
n. 5, p. 25-67, Set./Out. 1998.
SALAMON, Lester M.; ANHEIER, Helmut K. In Search of the non-profit sector I: The
question of definitions. Voluntas, v. 3, n. 2, 1992.
______. The Third World’s Third Sector in Comparative Perspective. In: Lewis, D. (ed.)
International Perspectives on Voluntary Action: Rethinking the Third Sector" London:
Earthscan, 1999.
SANTANA, Maria das Graças Firpo Sandes. Organizações não-governamentais no Brasil:
Um Estudo de Caso. 1992. Dissertação (Mestrado em Administração) – Escola de
Administração, Universidade Federal da Bahia, Salvador, 1992.
TENÓRIO, Fernando G. (org.). Gestão de ONGs: Principais Funções Gerenciais. Rio de
Janeiro: Fundação Getúlio Vargas, 2001.
______. Um Espectro Ronda o Terceiro Setor: O Espectro do Mercado. Revista de
Administração Pública, Rio de Janeiro, FGV, v. 33, n. 5, p. 85-102, Set./Out. 1999.
TEODÓSIO, Armindo dos Santos de Sousa. Pensar o Terceiro Setor pelo Avesso: Dilemas e
Perspectivas da Ação Social Organizada na Gestão Pública. In: Encontro da Associação
Nacional de Programas de Pós-graduação em Administração (ENANPAD), XXV, 2001,
Campinas. Anais... Campinas: ANPAD.

Notas

1 Definição americana. No Brasil, costuma-se chamar o Estado de primeiro setor e o mercado de segundo setor.
2 As igrejas fazem parte do terceiro setor, não pertencendo à iniciativa privada com fim lucrativo nem ao Estado.
3 Segundo Kanitz e Engel, a distribuição das entidades beneficentes segue a lógica da distribuição de renda no
Brasil, ou seja, “estão concentradas no eixo Rio-São Paulo, longe dos bolsões de pobreza do Norte e Nordeste.”
(Stephen Kanitz e Wanda Engel. In: terceiro setor herda distorções do Brasil. Jornal Folha de S. Paulo,
01/04/2001, Especial 6)
4 Uma organização não respondeu esta questão.
5 As universidades públicas também foram consideradas no grupo “Outros Parceiros”, e foram maioria nas
respostas em relação a universidades privadas.
6 Quatorze organizações não informaram as fontes financiadoras.

 17

7 O MIAC foi uma das organizações entrevistadas. Caracteriza-se como uma organização-rede, ou seja, é
constituída pela articulação de organizações da área de arte-educação.
8 Ver GRAHAM, 1997.

