

7. Referências bibliográficas

AGLE, B.; MITCHELL, R.; SONNENFELD, J. Who matters to CEOs?: An investigation of *stakeholder* attributes and salience, corporate performance, and CEO values. **Academy Management Journal**, [S.l.], v. 42, n. 5, p. 507-525, 1999.

AGUIAR, A. et al. Fatores determinantes no processo de institucionalização de uma metodologia de programação de orçamento implementada em uma unidade do SESC São Paulo. In: Congresso USP – Controladoria e Contabilidade, 5., 2005, São Paulo. **Anais...** São Paulo: [s.n.], 2005.

ALIGLERI, L.; SOUZA, R. A Contribuição da Teoria Institucional para a Compreensão do Modelo de Gestão Socialmente Responsável Adotado pelas Empresas Contemporâneas. **Revista Gestão & Tecnologia**, Pedro Leopoldo, v. 10, n. 2, p. 1-15, ago./dez. 2010.

AMARAL FILHO, R.; MACHADO-DA-SILVA, C. Estratégia e teoria institucional: uma proposta discursiva de integração. In: ENANPAD, 30., 2006, Salvador. **Anais...** Salvador: ANPAD, 2006.

ANDRADE, J.; GALHANONE, R.; MARQUES, J. O Discurso da Responsabilidade Social: uma Investigação Empírica de Sites dos Laboratórios Farmacêuticos. In: ENANPAD, 32., 2008, Rio de Janeiro. **Anais...** Rio de Janeiro: [s.n.], 2008.

ANGELL, M. **A verdade sobre os laboratórios farmacêuticos**. 4. ed. Rio de Janeiro: Record; 2009.

ANVISA. 2011. Disponível em: <<http://www.anvisa.gov.br>>. Acesso em: 13 jan, 2011.

ARAÚJO, R.; ROCHA, A. **Sistema de reposição automática de estoques**: uma visão à luz da indústria farmacêutica brasileira. Dissertação (Mestrado)-Pontifícia Universidade Católica do Rio de Janeiro, Departamento de Administração, Rio de Janeiro, 2004.

ASHLEY, P. **Ética e responsabilidade social corporativa nos negócios**. 2. ed. São Paulo: Saraiva, 2005.

B. BRAUN. **Sustentabilidade**. Disponível em:<<http://www.bbraun.com.br>>. Acesso em: 13 jun, 2011.

_____. **Apresentação Arsenal Bem**. Rio de Janeiro, 2011.

_____. **B.Braun Responsabilidade Social**. Rio de Janeiro, 2011.

_____. **Notícias.** Disponível em: <http://www.bbbaun.com.br/cps/rde/xchg/bbraun-br/hs.xsl/news_9531.html> Acesso em:28 jun, 2011.

BARBOSA, A. A Responsabilidade social corporativa no Processo de Privatização em Pernambuco: uma leitura institucional. In: ENANPAD, 31., 2007, Rio de Janeiro. **Anais...** Rio de Janeiro: [s.n.], 2007.

BARBOSA, L.; LEMME, C. A Relação entre Responsabilidade social corporativa e Criação de Valor para os Investidores: o Caso da Petróleo Brasileiro S.A. (PETROBRAS). In: ENANPAD, 31., 2007, Rio de Janeiro. **Anais...** Rio de Janeiro: ANPAD, 2007.

BARCELLOS, R.; DELLAGNELO, E. Responsabilidade Social Corporativa: uma discussão a respeito da epistemologia subjacente aos conceitos utilizados na área. In: ENANPAD, 34., 2010, Rio de Janeiro. **Anais...** Rio de Janeiro: [s.n.], 2007.

BARDIN, L. **A análise de conteúdo.** 3.ed. Lisboa: Edições 70, 1977.

BARROS, R.; TENÓRIO, F. Responsabilidade Social: Valor Corporativo ou Individual? O Caso do Consórcio de Alumínio do Maranhão. In: ENANPAD, 30., 2006, Salvador. **Anais...** Salvador: [s.n.], 2006.

BERGER, P. L.; LUCKMANN, T. **A construção social da realidade.** Petrópolis: Vozes, 2004.

BERMUDEZ, J. Medicamentos Genéricos: Uma Alternativa para o Mercado Brasileiro. **Caderno de Saúde Pública**, Rio de Janeiro, v. 10, n. 3, p. 368-378, Jul./Sept. 1994.

BOWEN, H. R. **Responsabilidades sociais do homem de negócios.** Rio de Janeiro: Civilização Brasileira, 1957.

BROWN, A. **Politics, symbolic action and mith making in pursuit of legitimacy.** Berlin: Organization Studies, 1994.

CALDAS, M.; FACHIN, R. Paradigma funcionalista: desenvolvimento de teorias e institucionalismo nos anos 1980 e 1990. Revista de Administração de Empresas, v. 45, n. 2, p. 46-51, abr.-jun. 2005. In: CARVALHO, José Luis Felicio et al. Processos de Institucionalização e Formação de Administradores: Apresentação de Evidências Simbólicas a partir de uma Análise Semiótica Institucional. In: Encontro De Estudos Organizacionais, 6., 2010, Florianópolis. **Anais...** Florianópolis: [s.n.], 2010.

CAMPANHOL, E.; BREDAS, F. Responsabilidade Social: Entre o Assistencialismo e a Moderna Gestão Corporativa. In: ENANPAD, 29., 2005, Brasília. **Anais...** Brasília: ANPAD, 2005.

CAMPBELL, J. L. 2006. **Institutional Analysis and the Paradox of Corporate Social Responsibility**. *American Behavioral Scientist*, v. 49, n. 7, p. 925-938, Mar. 2006.

CARROLL, A. **The Four Faces of Corporate Citizenship**. *Business and Society Review*, [S.l.], v. 100/101, p. 1-7, 1998.

_____. The pyramid of Corporate Social Responsibility: Toward the Moral Management of Organization *Stakeholders*. **Business Horizons**, [S.l.], v. 34, n. 4, p. 39-48, Jul./Aug. 1991.

CARVALHO, J. et al. Processos de Institucionalização e Formação de Administradores: Apresentação de Evidências Simbólicas a partir de uma Análise Semiótica Institucional. In: Encontro De Estudos Organizacionais, 6., 2010, Florianópolis. **Anais...** Florianópolis: [s.n.], 2010.

CAVALCANTI, P. **Tipologias Estratégicas na Indústria Farmacêutica Brasileira Pós Genéricos: Poder Explanatório x Parcimônia**. Dissertação (Mestrado)-Pontifícia Universidade Católica, Rio de Janeiro, 2004.

CLARKSON, M. E. A *Stakeholder* Framework for Analysing and Evaluation Corporate Social Performance. **Academy of Management Review**, [S.l.], v. 20, n. 1, p. 92-117, Jan. 1995.

COHEN, F. **O Advento dos Genéricos e seu Impacto nas Estratégias Competitivas da Indústria Farmacêutica Brasileira**. Dissertação (Mestrado)-Pontifícia Universidade Católica, Rio de Janeiro, 2004.

COSTA, A.; CARVALHO, J. Novas Dimensões, Novos Papéis: a Construção Discursiva Empresarial da Agenda Local de Políticas de Desenvolvimento. In: Encontro de Estudos Organizacionais, 4., 2006, Porto Alegre. **Anais...** Porto Alegre: [s.n.], 2006.

CRESWELL, J. **Projeto de Pesquisa: Métodos Qualitativo, Quantitativo e Misto**. 2. ed. Porto Alegre: Bookman, 2007.

CURRIE, W.; FINNEGAN, D. The policy-practice nexus of electronic health records adoption in the UK NHS: An institutional analysis. **Journal of Enterprise Information Management**, [S.l.], v. 24, n. 2, p. 146-171, 2011.

DEEPHOUSE, D. Does Isomorphism Legitimate? **The Academy of Management Journal**, v. 39, n. 4, p. 1024-1039, Aug. 1996.

DIMAGGIO, P. J.; POWELL, W. The Iron Cage Revisited: Institutional Isomorphism and Collective Rationality in Organizational Fields. **American Sociological Review**, [S.l.], v. 48, n. 2, p. 147-160, Apr. 1983.

ELLISON, S. et al. Characteristics of Demand for Pharmaceutical Products: An Examination of four cephalosporins. **The Rand Journal of Economics**, [S.l.], v. 28, n. 3, p. 426-446, 1997.

ENDERLE, G.; TAVIS, L. A Balanced Concept of the Firm and the Measurement of Its Long-term Planning and Performance. **Journal of Business Ethics**, [S.l.], v. 17, p. 1129–1144, 1998.

FARIA, A.; SAUERBRONN, F. Em defesa de uma abordagem menos 'estratégica' para a responsabilidade social. In: Encontro De Estudos em Estratégia, 2005, Rio de Janeiro. **Anais...** Rio de Janeiro: ANPAD, 2005.

FARMANGUINHOS. **Balço Social 2009**. Rio de Janeiro, 2010.

_____. **Termo de Referência e Plano de Ação da Assessoria de Gestão Social**. Rio de Janeiro, 2011.

_____. **Responsabilidade Social**. Disponível em: <<http://www2.far.fiocruz.br/farmanguinhos>>. Acesso em: 04 jun. 2011.

FEBRAFARMA. **A indústria farmacêutica no Brasil**. 2. ed. Brasília, DF: Febráfarma, 2007.

FIO CRUZ. **Institutos - Instituto de Tecnologia em Fármacos**. Disponível em: <<http://www.fiocruz.br>>. Acesso em: 04 jun. 2011.

FIRJAN. **Firjan realiza encerramento da Segunda turma do Projeto Arsenal do Bem**. Disponível em: <<http://www.firjan.org.br/data/pages/2C908CEC2BCAF09E012C028C27901DD4.htm>> Acesso em: 28 jun. 2011.

FOMBRUN, C.; GARDBERG, N.; BARNETT, M. Opportunity platforms and safety nets: corporate citizenship and reputation risk: business and Theory, managerial practice and the general irrelevance of fiduciary duties owed to shareholders. In: DIENHART, Jonh W. **Business, institutions and ethics**. New York: Oxford University Press, 2000.

FONSECA, V. A abordagem institucional nos estudos organizacionais contemporâneos. In: VIEIRA, Marcelo Milano Falcão; CARVALHO, Cristina Amélia. **Organizações, instituições e poder no Brasil**. Rio de Janeiro: Editora FGV, 2003. p. 47-66.

FREEMAN, R. E. *Stakeholder Theory of The Modern Corporation*. In: DIENHART, Jonh W. **Business, institutions and ethics**. New York: Oxford University Press, 2000.

_____. The development of *stakeholder* theory: an idiosyncratic approach. In: SMITH, Ken G.; HITT, Michael A. **Great Minds in Management: The process of theory development**. Oxford: [s.n.], 2005.

_____.; WICKS, Andrew C.; PARMAR, Bidhan. *Stakeholder Theory and "The Corporate Objective Revisited"*. **Organization Science**, v. 15, n. 3, p. 364-369, May/June. 2004.

FREZATTI, F.; AGUIAR, A.; REZENDE, A. Respostas Estratégicas às pressões institucionais e sucesso no atingir metas no orçamento: um estudo em uma empresa multinacional. **Organizações & Sociedade**, [S.l.], v. 14, n. 43, out./dez. 2007.

FRIEDMAN, M. **Capitalismo e liberdade**. São Paulo: Abril Cultural, 1984.

FUNDAÇÃO GETULIO VARGAS. **Responsabilidade socioambiental**. Rio de Janeiro, 2009.

GIL, A.C. **Como Elaborar Projetos de Pesquisa**, 4. ed. São Paulo: Atlas, 2009.

GONÇALVES, G.; SILVA, J. **Análise das estratégias competitivas da indústria farmacêutica brasileira segundo a tipologia da Chrisman**. 2006. Dissertação (Mestrado)-Departamento de Administração, Pontifícia Universidade Católica do Rio de Janeiro, Rio de Janeiro, 2006.

GRUPEMEF. **Lupa de Ouro 2008**. Disponível em: <<http://www.grupemef.com.br/lupa/32lupa/32lupaouro/index.php>> Acesso em 2 jul.2011.

HABERBERG, A. et al. Institutionalizing idealism: the adoption of CSR practices, **Journal of Global Responsibility**, [S.l.], v.1, n. 2, p. 366–381, 2010.

IMS HEALTH. 2011. Disponível em: <<http://www.imshealth.com>>. Acesso em: 25 jan. 2011.

INMETRO. Aprovada norma internacional de responsabilidade social. 30 set. 2010. Disponível em: <http://www.inmetro.gov.br/noticias/verNoticia.asp?seq_noticia=3109>. Acesso em: 25 jan. 2011.

INSTITUTO ETHOS. **Como estão as práticas de responsabilidade social corporativa de sua empresa?** [S.l.: s.n., 200-?]. Disponível em: <http://www.ethos.org.br/docs/conceitos_praticas/indicadores/default.asp>. Acesso em: 13 jan. 2010.

_____. **Ética e qualidade nas relações**. [S.l.: s.n., 200-?]. Disponível em: <http://www.ethos.org.br/docs/conceitos_praticas/indicadores/responsabilidade/etica.asp>. Acesso em: 13 jan. 2010.

_____. **Prática e Perspectivas da Responsabilidade social corporativa no Brasil 2008**. São Paulo, 2009.

JENSEN, M. Value Maximization, *Stakeholder Theory*, and the Corporate Objective Function. **Journal of Applied Corporate Finance**, [S.l.], v. 14, n. 3, p. 8-21, 2001.

JONES, M. T. Missing the forest for the trees: a critique of the corporate social responsibility discourse. *Business and Society*, vol. 35, p. 7-41, 1996. In: KREITLON, Maria Priscilla. A ética nas relações entre empresas e sociedade: fundamentos teóricos da responsabilidade social corporativa empresarial. In: ENANPAD, 28., 2004, Curitiba. **Anais...** Curitiba: ANPAD, 2004.

KATEN, K. Do Well by Doing Good. *Leadership Excellence*, v. 23, n. 10; Oct 2006. IN. ANDRADE, Josmar; GALHANONE, Renata Fernandes; MARQUES, Jane Aparecida. O Discurso da Responsabilidade Social: uma Investigação

Empírica de Sites dos Laboratórios Farmacêuticos, 32., 2008, Rio de Janeiro. **Anais...** Rio de Janeiro: [s.n.], 2008.

KREITLON, M.P. A ética nas relações entre empresas e sociedade: fundamentos teóricos da responsabilidade social corporativa empresarial. In: ENANPAD, 28., 2004, Curitiba. **Anais...** Curitiba: ANPAD, 2004.

LAFIS INFORMAÇÃO DE VALOR. **Brasil: Indústria Farmacêutica.** [S.l.], maio 2009.

_____. **Informação de Valor: Brasil: Indústria Farmacêutica.** [S.l.], maio de 2011.

LEAVITT, T. The dangers of Social Responsibility. *Harvard Business Review*. p. 41-50, 1958. In: PEREIRA, Wolney Afonso; CAMPOS FILHO, Luiz Alberto Nascimento. **Configuração dos Elementos da Responsabilidade social corporativa Através da Proposição de um Modelo Conceitual Integrado.** Rio de Janeiro: ANPAD, 2007.

LEE, M.; KOHLER, J. Benchmarking and Transparency: Incentives for the Pharmaceutical Industry's Corporate Social Responsibility. **Journal of Business Ethics**, [S.l.], v. 95, p. 641–658, 2010.

LEMME, B. Aluno do Projeto Arsenal do Bem participa de Evento em Brasília. **Portal da Baía de Guanabara.** 02 fev. 2011. Disponível em: http://www.portalbaiadeguanabara.com.br/portal/noticias_int.asp?idnoticia=154# Acesso em: 28 jun. 2011.

LOURENÇO, A.; SCHRODER, D. Vale investir em responsabilidade social corporativa empresarial?: *Stakeholders*, ganhos e perdas. In: LOURENÇO, Alex Guimarães et al. **Responsabilidade social corporativa das empresas: a contribuição das universidades**, v. 2, 2. ed. São Paulo: Peirópolis, 2003.

MACHADO-DA-SILVA, C.; GUARIDO FILHO, E.; NASCIMENTO, M.; OLIVEIRA, P. Formalismo como mecanismo institucional coercitivo de processos relevantes de mudança na sociedade brasileira. In: ENANPAD, 25., 2001, Campinas. **Anais...** Campinas: ANPAD, 2001.

MARCONI, M. A.; LAKATOS, E. M. **Técnicas de pesquisa: planejamento e execução de pesquisas, elaboração, análise e interpretação de dados.** 5. ed. São Paulo: Atlas, 2002.

MATTEN, D.; MOON, J. Implicit and explicit CSR: a conceptual framework for a comparative understanding of corporate social responsibility. **Academy of Management Review**, [S.l.], v. 33, n. 2, p. 404–424, 2008.

MELO NETO, F.; FROES, C. **Gestão da responsabilidade social corporativa: o caso brasileiro.** Rio de Janeiro: Qualitymark, 2001.

MENDES, L.; VIEIRA, F.; CHAVES, C. Responsabilidade Social e Isomorfismo Organizacional: O paradoxo de ações (anti)éticas em busca de legitimidade no

mercado brasileiro. **Revista Gestão Organizacional** – 7 (2):192-212 – Mai/Ago 2009.

MERCK BRASIL. **Responsabilidade Socio Ambiental**. Disponível em: <<http://www.merck.com.br>>. Acesso em: 18 jun. 2011.

_____. **Relatório de Ações Socioambientais Corporativas 2009**. Rio de Janeiro, 2010.

MEYER, J. W.; ROWAN, B. Institutionalized Organizations: Formal Structure as Myth and Ceremony. **The American Journal of Sociology**, [S.l.], v. 83, n. 2, p. 340-363, Sept. 1977.

_____.; SCOTT, W.R. Organizational Environments: Ritual and Rationality. Beverly Hills, Calif.: Sage, 1983. In: SMITH, Ken G.; HITT, Michael A. **Great Minds in Management: The process of theory development**. Oxford: [s.n.], 2005.

MINAYO, M. (Org). **Pesquisa Social: Teoria, Método e Criatividade**. 6. ed. Petrópolis: Vozes, 1996.

MITCHELL, R.K.; AGLE, B.R.; WOOD, D. Toward a Theory of *Stakeholder* Identification and Salience: Defining the Principle of Who and What Really Counts. **The Academy of Management Review**, [S.l.], v. 22, n. 4, p. 853-886, Oct. 1997.

MOIR, L. **What do we mean by corporate social responsibility?** Cranfield: School of Management. Corporate Governance, 2001.

MONTANA, P.; CHARNOV, B. **Administração**. São Paulo: Saraiva, 1998.

MORAIS, M. B. **Terceirização da Operação Logística: Estudo de Caso Sobre a Terceirização da Logística de Distribuição de uma Indústria Farmacêutica**. Dissertação (Mestrado)-Programa de Pós-Graduação em Logística, Pontifícia Universidade Católica, Rio de Janeiro, 2005.

NELSON, R.; WINTER, S. An Evolutionary Theory of Economic Change. Cambridge, Mass., Harvard Univ. Press, 1982. In: TOLBERT, Pamela.S.; ZUCKER, Lynne.G. A Institucionalização da Teoria Institucional. In: CLEGG, S. et al. (Orgs.). **Handbook de Estudos Organizacionais, modelos de análise e novas questões em estudos organizacionais**: v. 1. São Paulo: Atlas, 1999.

OLIVER, C. Strategic responses to institutional processes. **Academic of Management Review**, [S.l.], v. 16, p.145-179, 1991.

OLSON, P. Ethics and the Pharmaceutical Industry. *Journal of Economic Issues*, v. 41, March 2007. In. ANDRADE, Josmar; GALHANONE, Renata Fernandes; MARQUES, Jane Aparecida. O Discurso da Responsabilidade Social: uma Investigação Empírica de Sites dos Laboratórios Farmacêuticos. In: ENANPAD, 32., 2008, Rio de Janeiro. **Anais...** Rio de Janeiro: [s.n.], ANPAD, 2008.

PHILLIPS, R. *Stakeholder* Legitimacy. **Business Ethics Quarterly**, [S.l.], v. 13, n. 1, p. 25-41, Jan. 2003.

_____.; FREEMAN, R. E.; WICKS, A. What *Stakeholder Theory* is not. **Business Ethics Quarterly**, [S.l.], v. 13, n. 4, p. 479-502, 2003.

_____.; REICHART, J. The environment as a *stakeholder*: A fairness-based approach. *Journal of Business Ethics*. Vol. 23, n. 2, p.185-197, 1998. In: FREEMAN R. Edward. The development of *stakeholder theory*: an idiosyncratic approach. In: SMITH, Ken G.; HITT, Michael A. **Great Minds in Management: The process of theory development**. Oxford: [s.n.], 2005.

PORTILHO, D. Responsabilidade Social: Um Remédio para a Imagem da Indústria Farmacêutica. **Revista GRUPEMEF**, [S.l.], n. 88, nov./dez. 2005.

QUAZI, A.; O'BRIEN, D. An Empirical Test of a Cross-national Model of Corporate Social Responsibility. **Journal of Business Ethics**, [S.l.], v. 25, p. 33–51, 2000.

SANTOS, G. Cidadania Corporativa ou Ferramenta de Legitimação? Uma Análise da Institucionalização das Práticas de Responsabilidade Social. In: ENAMPAD, 32., 2008, Rio de Janeiro. **Anais...** Rio de Janeiro: [S.l.]: ANPAD, 2008.

SCHOMMER, P. Investimento social das empresas: cooperação organizacional num espaço compartilhado. In: ENAMPAD, 21., 2000, Florianópolis. **Anais...** Florianópolis: [S.l.]: ANPAD, 2000.

SCOTT, W. R. Institutional Theory: contributing to a theoretical research program. In: SMITH, Ken G.; HITT, Michael A. **Great Minds in Management: The process of theory development**. Oxford: [s.n.], 2005.

_____. The adolescence of institutional theory. **Administrative Science Quarterly**, [S.l.], v. 32, p. 493-511, 1987.

SELLTIZ, C. et al. Métodos de Pesquisa nas relações sociais. São Paulo: Herder, 1967. In: GIL, Antonio Carlos. **Como Elaborar Projetos de Pesquisa**, 4. ed. São Paulo: Atlas, 2009.

SELZNICK, P. Leadership in Administration. New York: Harper & Row, 1957. In: SCOTT, W. Richard. The adolescence of institutional theory. **Administrative Science Quarterly**, [S.l.], v. 32, p. 493-511, 1987.

SERPA, D. Ética e Responsabilidade social corporativa são Realmente Importantes?: Um Estudo com Futuros e Atuais Gestores de Empresas. In: ENAMPAD, 29., 2005, Brasília. **Anais...** Brasília: ANPAD, 2005.

STRANG, D.; MEYER, J.W. Institutional conditions for diffusion. **Theory and Society**, 22, p. 487-511, 1993.

SUNDARAM, A.; INKPEN, A. The Corporate Objective Revisited. **Organization Science**, [S.l.], v. 15, n. 3, p. 350–363, 2004.

TENÓRIO, F. **Responsabilidade social corporativa Empresarial: Teoria e Prática**. FGV Editora, 2006.

TOLBERT, P.S.; ZUCKER, L.G. A Institucionalização da Teoria Institucional. In: CLEGG, S. et al. (Orgs.). **Handbook de Estudos Organizacionais, modelos de análise e novas questões em estudos organizacionais**: v. 1. São Paulo: Atlas, 1999.

TRISTÃO, J.; FREDERICO, E.; VIEGAS, R. Marketing e Responsabilidade Social: o caso Natura. In: Encontro de Marketing da Anpad, 3., 2008, Curitiba. **Anais...** Curitiba: ANPAD, 2008.

VÁZQUEZ, A. **Ética**. Rio de Janeiro: Civilização Brasileira, 2006.

VELLOSO, L.; SILVA, J. **A capacidade inovadora da indústria farmacêutica brasileira e a relação com seu desempenho competitivo**. Dissertação (Mestrado)-Departamento de Administração Pontifícia Universidade Católica do Rio de Janeiro, 2010.

VENTURA, E.; VIEIRA, M.. Institucionalização de Práticas Sociais: uma Análise da Responsabilidade social corporativa Empresarial no Campo Financeiro no Brasil. In: ENANPAD, 28., 2004, Curitiba. **Anais...** Curitiba: ANPAD, 2004.

VOLODINA et al. Corporate Social Responsibility in Countries with Mature and Emerging Pharmaceutical. **Pharmacy Practice (Internet)**, [S.l.], v. 7, n. 4, p. 228-237, Oct./Dec. 2009.

WOOD, D. Corporate Social Performance Revisited. **Academy of Management Review**, [S.l.], v. 16, n. 4, p. 691-718, 1991.

YIN, R.K. **Estudo de Caso: planejamento e métodos**. 4. ed. Porto Alegre: Bookman, 2010.

ZUCKER, L.G. The Role of Institutionalization in Cultural Persistence. **American Sociological Review**, [S.l.], v. 42, n. 5, p. 726-743, 1977.

ZYLBERSZTAJN, D. Organização Ética: um Ensaio sobre Comportamento e Estrutura das Organizações. **Revista de Administração Contemporânea**, [S.l.], v. 6, n. 2, p. 123-143, maio/ago. 2002.