UNI-FACEF – CENTRO UNIVERSITÁRIO DE FRANCA

Programa de Pós-Graduação em Desenvolvimento Regional

CARLOS EDUARDO DE FRANÇA ROLAND

O DESENVOLVIMENTO REGIONAL FOMENTADO POR POLÍTICAS PÚBLICAS DE INCLUSÃO DIGITAL:

estudo da ONG Franca Viva

CARLOS EDUARDO DE FRANÇA ROLAND

O DESENVOLVIMENTO REGIONAL FOMENTADO POR POLÍTICAS PÚBLICAS DE INCLUSÃO DIGITAL:

estudo da ONG Franca Viva

Dissertação apresentada ao Programa de Pós-Graduação em Desenvolvimento Regional, do Uni-FACEF - Centro Universitário de Franca, como requisito parcial à obtenção do título de Mestre em Desenvolvimento Regional.

Orientadora: Profa. Dra. Melissa Franchini Cavalcanti Bandos.

Linha de pesquisa: Desenvolvimento Social e Políticas Públicas

Franca 2011

Roland, Carlos Eduardo de França

O desenvolvimento regional fomentado por políticas públicas de inclusão digital: estudo da ONG Franca Viva. / Carlos Eduardo de França Roland. – Franca (SP): Uni-FACEF, 2011.

107p.; il.

Orientador: Profa. Dra. Melissa F. C. Bandos Dissertação de Mestrado — Uni-FACEF Programa de Mestrado em Desenvolvimento Regional

Desenvolvimento Regional. 2.Inclusão social.
 Inclusão digital. 4.Políticas públicas. 5.ONG Franca Viva. IT.

CDD 338.98

Uni-FACEF – Centro Universitário de França

Carlos Eduardo de França Roland

O DESENVOLVIMENTO REGIONAL FOMENTADO POR POLÍTICAS PÚBLICAS DE INCLUSÃO DIGITAL: estudo da ONG França Viva

Dissertação apresentada ao Programa de Pós-Graduação em Desenvolvimento Regional, do Uni-FACEF - Centro Universitário de Franca, como requisito parcial à obtenção do título de Mestre em Desenvolvimento.

Orientador: Profa. Dra. Melissa Franchini Cavalcanti Bandos.

Linha de pesquisa: Desenvolvimento Social e Políticas Públicas.

Franca, 17 de fevereiro de 2011.

Orientadora:	
Nome: Dra. Melissa Franchini Cavalcanti Bandos	
Instituição: Centro Universitário de Franca – Uni-FACEF	
Examinadora:	
Nome: Dra. Helena Carvalho de Lorenzo	
Instituição: Universidade de Araraquara - UNIARA	
Examinador:	
Nome: Dr. Silvio Carvalho Neto	

Instituição: Centro Universitário de Franca – Uni-FACEF

Aos grandes amigos Dra. Rosa d'Alva Ribas Kuhn e Armindo Cláudio Ribas Furlin pelo incentivo e apoio fundamentais a este meu projeto de vida; a meus pais Luiz Roland e Maria Aparecida pelo suporte incondicional que me oferecem sempre; à minha amada esposa Ângela Maria, e aos meus queridos filhos Fellipe, Gabriella e Sofia, que são a razão e a motivação que me mantêm aprendendo sempre.

AGRADECIMENTOS

À vida que me oferece momentos de plena realização pessoal e profissional;

À coordenadora Profa. Dra. Bárbara Fadel, pelas orientações iniciais para o desenvolvimento do pré-projeto, e pela feliz indicação da minha orientadora;

À minha orientadora Profa. Dra. Melissa Franchini Cavalcanti Bandos, pelo valioso compartilhamento de conhecimento que deu rumo ao meu projeto, pelos exemplares método e visão científicos, e pelas brilhantes clareza e capacidade de síntese;

À Profa. Dra. Helena Carvalho de Lorenzo e ao Prof. Dr. Silvio Carvalho Neto pelas ricas contribuições que fizeram ao conteúdo e à forma deste trabalho:

A todos os professores do programa de mestrado em Desenvolvimento Regional do Uni-FACEF, que com dedicação, paciência e muita motivação nos conduziram no processo de obtenção do título de mestres:

Às amáveis secretárias da pós-graduação, Ângela e Daniela, e às estagiárias que estiveram conosco, que com grande competência suportam os afazeres administrativos do programa;

A todos os colegas com quem compartilhamos momentos de tensão e descontração, que foram fundamentais para o atingimento do objetivo principal dessa empreitada;

À coordenação da UNIARA, às funcionárias da pós-graduação, e aos colegas da turma do primeiro semestre de 2010 pela acolhida, e pela oportunidade que me propiciaram de compartilhar diferentes visões sobre o Desenvolvimento Regional;

Ao Dr. Mauro Terao que com extrema competência e determinação diagnosticou e curou um câncer no intestino, me permitindo concluir esse projeto;

Aos funcionários da ONG Franca Viva, Rafaella, Layla, e professores Vanderlei e Leandro pelo apoio e disponibilidade que sempre demonstraram para a realização do estudo de caso;

Aos alunos das turmas da sede e da unidade móvel que colaboraram com a pesquisa, oferecendo suas valiosas opiniões sobre o projeto de inclusão digital da ONG Franca Viva, especialmente Carla;

Ao amigo José Lourenço Alves pelo fundamental compartilhamento de idéias, pela co-autoria de artigos e trabalhos para o programa de mestrado, e pelo apoio e suporte à realização dessa dissertação;

Ao amigo Mateus Fagundes pelo apoio logístico à produção gráfica deste trabaho;

E a todos que indiretamente contribuíram para a realização desta pesquisa.

Ser informado é ser livre. Norbet Wiener

RESUMO

Este trabalho apresenta os estudos e pesquisas realizadas sobre Políticas Públicas para Inclusão Digital e sua relação com Desenvolvimento Regional. Estudos acadêmicos defendem que para atingir o status de desenvolvida, uma região tem que contemplar a inclusão social de seus habitantes, através de melhorias na qualidade de vida, aumento de renda, e das possibilidades de emprego, que podem ser alcançados com a apropriação e a utilização das Tecnologias da Informação e da Comunicação (TIC). Por outro lado, pesquisadores alertam para o fato de que o acesso às TIC têm contribuído para o aumento das desigualdades sociais. Diante desse cenário, foi desenvolvida pesquisa em uma primeira fase exploratória, com o objetivo de identificar por que e como a inclusão digital pode se transformar em um processo de inclusão social, contribuindo com o desenvolvimento regional. Na segunda fase da pesquisa, classificada como estudo de caso descritivo, foi analisado o programa de capacitação técnica em informática da ONG Franca Viva verificar a ligação da teoria com a realidade do esforço político para a implementação do projeto de inclusão digital. A análise do conteúdo das entrevistas realizadas permitiu identificar que foi dado um grande passo no sentido da inclusão digital dos beneficiados e que há, entretanto, elementos a serem contemplados para que o processo de inclusão social seja completo. A pesquisa mostrou, também, a necessidade de se implementar métodos científicos de documentação acompanhamento do projeto com o objetivo de se estabelecer critérios de avaliação de resultados.

PALAVRAS-CHAVE: desenvolvimento regional, inclusão social, inclusão digital, políticas públicas, ONG

ABSTRACT

This paper presents studies and researches developed on digital inclusion public policies, and their relationship with Regional Development. Academic studies defend that to reach development status, a region has to contemplate the social inclusion of its inhabitants towards the quality of life, raise of incomes, and jobs opportunities. and these can be reached with the appropriate use of Communication and Information Technologies (CIT). On the other hand, researches evidenced the fact that CIT access has contributed to the rise of social inequalities. Under this scenario it has been developed research in an exploratory first phase, with the aim to identify why and how digital inclusion can be transformed in a social inclusion process, contributing to the Regional Development. In the second phase, classified as descriptive case study, the research analyzed the ONG Franca Viva (Non-Governmental Organization) program in information technology (IT) technical capacitation to test the link between theory and reality of political struggle to digital inclusion projects implementation. The analysis of the contents of the interviews allowed to identify that a large step has been done towards digital inclusion of the benefictors, and that it has, on the other hand, some issues that has to be treated to complete the social inclusion process. The research also showed the necessity of implementing scientific methods of documentation and project management with the aim to establish criteria and indicators to evaluate results.

Key-words: regional development; social inclusion; digital inclusion; public policy; NGO.

LISTA DE FIGURAS

Figura 1 Relações entre os elementos da pesquisa	44
Figura 2 Unidade Móvel "embrulhada" para presente	60
Figura 3 Vista interna da sala de aula	61
Figura 4 Elevador para deficientes	61
Figura 5 Alunos preparando o solo e plantando mudas de verduras na horta	
comunitária	62

LISTA DE GRÁFICOS

Gráfico 1 Distribuição dos inscritos para o 2º semestre de 2010 por sexo	. 63
Gráfico 2 Distribuição dos inscritos para o 2º semestre de 2010 por faixa etária	. 63
Gráfico 3 Distribuição dos entrevistados por sexo	. 64
Gráfico 4 Distribuição dos entrevistados por faixa etária	. 64
Gráfico 5 Distribuição dos entrevistados por nível de escolaridade	. 65
Gráfico 6 Representação da experiência anterior com computadores	. 65
Gráfico 7 Distribuição dos entrevistados com acesso a computador doméstico	. 65
Gráfico 8 Representação dos entrevistados com acesso a computador doméstico	э е
internet	. 66
Gráfico 9 Distribuição dos entrevistados em relação à posse de telefone fixo	. 66
Gráfico 10 Distribuição dos entrevistados em relação à posse de telefone celular	. 66

LISTA DE QUADROS

Quadro 1 Relação entre objetivos específicos e perguntas de pesquisa48
Quadro 2 Importância do curso para entrevistados maiores de 17 anos 68
Quadro 3 Importância do curso para entrevistados menores de 17 anos 68
Quadro 4 Entrevistados que citaram o Excel entre os aplicativos interessantes 69
Quadro 5 Entrevistados que citaram Word e PowerPoint
Quadro 6 Entrevistados que citaram o aplicativo Paint
Quadro 7 Citações da aplicação dos aprendizados em atividades escolares 7
Quadro 8 Visão da ONG demonstrada pelos entrevistados72
Quadro 9 Demonstração de conhecimento sobre voluntariado
Quadro 10 Sugestões de melhorias apresentadas pelos entrevistados73
Quadro 11 Importância das lan houses e cibers cafe como meio de acesso além do
curso74
Quadro 12 Opiniões consideradas interessantes para o escopo da pesquisa 75

LISTA DE TABELAS

Tabela 1 Produção diária de lixo na cidade de Franca em 2000	55
Tabela 2 Utilização dos computadores nas escolas pesquisadas	58
Tabela 3 Formandos do Click da Educação	62

SUMÁRIO

1 INTRODUÇÃO	17
1.1 PROBLEMA DE INVESTIGAÇÃO	18
1.2 OBJETIVOS	18
1.2.1 Objetivo geral	18
1.2.2 Objetivos específicos	18
1.3 JUSTIFICATIVA	19
2 TECNOLOGIAS DA INFORMAÇÃO E COMUNICAÇÃO, INCLUSÃO DIGITA INCLUSÃO SOCIAL	AL E 21
2.1 TECNOLOGIAS DA INFORMAÇÃO E DA COMUNICAÇÃO (TIC)	
2.2 RENDA	23
2.3 EDUCAÇÃO	25
2.4 INCLUSÃO DIGITAL E INCLUSÃO SOCIAL	26
3 CRESCIMENTO, DESENVOLVIMENTO E DESENVOLVIMENTO REGIONAL	
3.1 CRESCIMENTO	27
3.2 DESENVOLVIMENTO	27
3.3 DESENVOLVIMENTO REGIONAL	
4 POLÍTICAS PÚBLICAS	34
4.1 ESTRUTURAS ELEMENTARES DE POLÍTICAS PÚBLICAS	35
4.2 POLÍTICAS PÚBLICAS PARA INCLUSÃO DIGITAL	36
4.3 PROJETO CIDADÃO CONECTADO – COMPUTADOR PARA TODOS	38
4.4 PROJETO CIDADE DIGITAL DE SUD MENUCCI (SP)	40
4.5 O TERCEIRO SETOR COMO EXECUTOR DE POLÍTICAS PÚBLICAS	41
5 PROCEDIMENTOS METODOLÓGICOS	43
5.1 TIPO DE PESQUISA	43
5.2 PERGUNTAS DE PESQUISA	46
5.3 COLETA DE DADOS	48
5.4 ETAPAS DA PESQUISA	50
5.5 PLANO DE ANÁLISE	52
6 ESTUDO DE CASO: ONG FRANCA VIVA	54
6.1 ΔPRESENTΔCÃO	5/

6.2 O CLICK DA EDUCAÇÃO	59
6.3 PERFIL DOS ENTREVISTADOS	63
6.4 CARACTERÍSTICAS DIDÁTICAS DO PROGRAMA	67
6.5 ENTREVISTAS	67
6.6 DISCUSSÃO DOS RESULTADOS	76
7 CONCLUSÃO	79
8 REFERÊNCIAS BIBLIOGRÁFICAS	82
APÊNDICE I	86
APÊNDICE II	
APÊNDICE III	
APÊNDICE IV	
APÊNDICE V	90
APÊNDICE VI	108

1 INTRODUÇÃO

Estudos relacionados ao desenvolvimento, publicados por Oliveira (2002), Souza (1993), Martinelli e Joyal (2004), Sen (2000), Lopes (2002), Sandroni (1994), Correa (2007), e Mattos (2008), indicam que para atingir o estado de desenvolvida, uma região tem que contemplar a inclusão social (IS) de seus habitantes através de melhorias na qualidade de vida, aumento de renda, acesso a saúde, educação, lazer, cultura, e empregabilidade. Tais estudos apontam, como fator facilitador desse processo, a apropriação e a utilização das Tecnologias da Informação e da Comunicação (TIC).

Por outro lado, alertam para o fato de que o acesso as TIC têm contribuído para o aumento das desigualdades sociais em função de suas características econômicas. Segundo pesquisa realizada pelo NIC.BR (2010) 36% dos domicílios brasileiros possuem computador e 27% têm acesso à internet. Estes resultados mostram que dispor de recursos financeiros para se adquirir um microcomputador, uma linha telefônica, pagar por cursos para aprender a usar estes recursos, e para usar um provedor de acesso à internet, não é uma realidade para a grande maioria da população brasileira. Essas tecnologias exigem gastos maiores do que, por exemplo, o que se gasta para ter um rádio, uma TV ou um telefone celular em uso cotidiano (MATTOS, 2008).

Este trabalho apresenta os resultados obtidos pela pesquisa exploratória realizada para estabelecer as definições dos conceitos envolvidos no problema de pesquisa, bem como caracterizar a segunda etapa do projeto que foi desenvolvida através de estudo de caso, tendo como base os programas de capacitação em informática desenvolvidos pela ONG Franca Viva.

São apresentados, nessa introdução, o problema de pesquisa e os objetivos geral e específicos que nortearam os estudos e a justificativa para sua realização. Em seguida, no capítulo 2, são apresentados os referenciais teóricos que apresentam os conceitos de Tecnologias da Informação e Comunicação, de Inclusão Digital e Inclusão Social, e o capítulo 3 conceitua Crescimento, Desenvolvimento e Desenvolvimento Regional. No capítulo 4 são apresentados os conceitos de Políticas Públicas e suas Estruturas Elementares que fundamentam o problema de

pesquisa definido, e são apresentadas as iniciativas de inclusão digital, o Projeto Cidadão Conectado – Computador para Todos do governo federal, e o Projeto Cidade Digital da Prefeitura Municipal de Sud Menucci (SP).

Em seguida são apresentados, no capítulo 5, os Procedimentos Metodológicos adotados na pesquisa, e no capítulo 6 o Estudo de Caso objeto da pesquisa. Nos capítulos seguintes, apresenta-se a Conclusão da pesquisa, e as Referências Bibliográficas. Ao final do relatório estão incluídos os Apêndices com os conteúdos adicionais que foram desenvolvidos no decorrer da pesquisa.

1.1 PROBLEMA DE INVESTIGAÇÃO

Nessa pesquisa pretende-se investigar por que e como a Inclusão Digital, promovida por Políticas Públicas, contribui com o Desenvolvimento Regional.

1.2 OBJETIVOS

1.2.1 Objetivo geral

O objetivo geral dessa pesquisa é analisar a contribuição da Inclusão Digital com o Desenvolvimento Regional, tendo como base o programa de capacitação em informática da ONG Franca Viva.

1.2.2 Objetivos específicos

Pelo estudo dos objetivos específicos apresentados a seguir, pretendese alcançar o objetivo geral:

> Analisar a relação que a Inclusão Digital tem com o Desenvolvimento Regional;

- Verificar a pertinência de se classificar as iniciativas do Terceiro Setor como Políticas Públicas;
- Analisar o programa de capacitação em informática da ONG Franca
 Viva e sua contribuição para o Desenvolvimento Regional.

1.3 JUSTIFICATIVA

Silveira (2005, p. 421) questiona:

Afinal, em um país com 11,4% de analfabetos entre as pessoas acima de dez anos de idade, e com 50,7% da população recebendo até dois salários mínimos, qual o sentido de se falar em exclusão digital? A exclusão digital não seria uma mera decorrência da exclusão social? Seu enfrentamento não seria conseqüência da melhoria de condições de vida e renda da sociedade? Em outras palavras, até que ponto o combate a essa exclusão seria importante diante de tantas carências?

Segmentos ligados à produção e comercialização de equipamentos e sistemas digitais afirmam que a diminuição dos preços, o aumento da qualidade e da capacidade das TIC, proporcionará, naturalmente, a inclusão digital. A questão que se coloca não é só em relação à capacidade de aquisição da tecnologia, mas, principalmente, na velocidade de incorporação das benesses tecnológicas, uma vez que as elites têm acesso muito tempo antes da sua popularização. Com isso, a "tecnologia da informação está sendo usada efetivamente para acelerar o distanciamento entre os segmentos sociais na apropriação da riqueza socialmente produzida" (SILVEIRA, 2005, p.426).

Araújo (1999, p.155) considera "que a informação deve ser vista como um bem social e um direito coletivo como qualquer outro, sendo tão importante como o direito à educação, à saúde, à moradia, à justiça e tantos outros direitos do cidadão". As práticas informacionais, ações de recepção, geração e transferência de informação, possibilitam que os sujeitos sociais se comuniquem e conheçam seus direitos e deveres, para a partir daí, tomarem decisões sobre suas vidas tanto de forma individual quanto coletiva. A construção da cidadania, ou de práticas de cidadania passa pela questão do acesso e uso da informação. A conquista de direitos políticos, civis e sociais, e a implementação dos deveres do cidadão se dá em função da ampla disseminação e circulação da informação. Assim, no contexto

das práticas sociais, a informação é um elemento de fundamental importância para o exercício pleno da cidadania (ARAÚJO, 1999).

A sociedade atual vive um processo rápido de transformação tecnológica, em função da capacidade de criação de interfaces de comunicação através da linguagem digital, que possibilita a geração, o armazenamento, a recuperação e a disseminação da informação sob várias formas.

Assim, o acesso e o domínio das TIC em níveis sociais mais amplos, através de ações de inclusão digital, favorecem as práticas informacionais que resultam na inclusão social dos beneficiados, construindo uma sociedade mais justa e igualitária.

Neste cenário, o estudo e a compreensão da contribuição da inclusão digital ao desenvolvimento regional se justifica como importante tema da agenda de políticas públicas que objetivem o desenvolvimento humano e a melhora da qualidade de vida dos cidadãos.

2 TECNOLOGIAS DA INFORMAÇÃO E COMUNICAÇÃO, INCLUSÃO DIGITAL E INCLUSÃO SOCIAL

Segundo conceituação desenvolvida por Aun (a*pud* PINHEIRO, 2010, p.4) infoinclusão "é a capacidade de acessar, buscar, avaliar, usar e recriar a informação com responsabilidade social apropriando-se dos processos e conteúdos disponibilizados através, ou não, das tecnologias da informação". A pesquisadora considera, entretanto, que o meio digital é o maior repositório de informação, e que a exclusão digital aumenta a distância entre os cidadãos que têm informação e os excluídos deste acesso.

Acesso, no caso, é mais do que disponibilizar aparato tecnológico. Inclusão digital não é uma questão que se resolve disponibilizando computadores para a população de baixa renda e ensinando as pessoas a utilizar esse ou aquele software. Disponibilizar não significa incluir. O Livro Verde da sociedade da informação (Socinfo) (TAKAHASHI, 2000) identifica a necessidade de desenvolver soluções e promover ações que contemplem desde a melhoria da infra-estrutura de acesso, "até a formação do cidadão, que, informado e consciente, possa utilizar os serviços disponíveis na rede" (TAKAHASHI, 2000, p. 31). O documento define a inclusão digital como

um processo de alfabetização digital que proporcione a aquisição de habilidades básicas para o uso de computadores e da internet e que capacite as pessoas para a utilização dessas mídias em favor dos interesses e necessidades individuais e comunitários, com responsabilidade e senso de cidadania (TAKAHASHI, 2000, p.31).

Alfabetização digital, nesse contexto, representando não apenas a capacidade de usar teclados, interfaces gráficas e programas de computador, mas principalmente a habilidade para construir sentido, para localizar, filtrar e avaliar criticamente informação eletrônica com o objetivo de inserção social (SILVA *et al*, 2005). A alfabetização digital consiste em

^[...] saber usar as TIC, saber acessar informações por meio delas, compreendê-las, utilizá-las e com isso mudar o estoque cognitivo e a consciência crítica, e agir de forma positiva na vida pessoal e coletiva.

^[...] criar aprendizes ao longo da vida, pessoas capazes de encontrar, avaliar e usar informação eficazmente, para resolver problemas ou tomar

decisões. Uma pessoa alfabetizada em informação seria aquela capaz de identificar a necessidade de informação, organizá-la e aplicá-la na prática, integrando-a a um corpo de conhecimentos existentes e usando-a na solução de problemas (SILVA et al, 2005, p.33).

Objetivando desenvolver a Sociedade da Informação, foram criados vários projetos voltados à inclusão digital, tanto em níveis governamentais quanto pelo terceiro setor. "Contudo, verifica-se que a noção de inclusão que tais projetos abrigam refere-se ao acesso aos dispositivos digitais, não incluindo, necessariamente, uma visão mais ampla que considere o uso crítico da informação para a cidadania" (PINHEIRO, 2010, P.2).

Silva Filho (2003, p.1) sugere três pilares para a ocorrência da inclusão digital: TIC, renda e educação.

Assim, nos tópicos seguintes, serão discutidos os pilares desse tripé mais detalhadamente.

2.1 TECNOLOGIAS DA INFORMAÇÃO E DA COMUNICAÇÃO (TIC)

TIC significa o "conjunto de recursos tecnológicos integrados entre si, que proporcionam, por meio das funções de hardware, software e telecomunicações, a automação e comunicação dos processos de negócios, da pesquisa científica e de ensino e aprendizagem" (WIKIPEDIA, 2010).

As TIC abrangem serviços de telefonia fixa ou celular, que são utilizados em conjunto com suporte físico (infra-estrutura) e lógico (softwares) para constituir a base de uma diversidade de outro serviços, como o correio eletrônico, a transferência de arquivos entre computadores, e a internet, que potencialmente permite que sejam interligados todos os computadores, oferecendo acesso a fontes de conhecimento e informação armazenados ao redor do mundo. A relevância das TIC não é a tecnologia, mas a possibilidade de acesso ao conhecimento, à informação, e às comunicações. Elementos fundamentais para a interação econômica e social dos tempos atuais (BRUM; MOLERI, 2010).

A discussão sobre inclusão digital toma corpo em função dos avanços obtidos nas TIC, principalmente os alcançados com o uso da internet. Recursos disponibilizados por essas tecnologias transformam comportamentos da sociedade

ao encurtar distâncias e moldar novas formas de interações sociais, culturais e econômicas (CRUZ, 2007).

Castells (2003, p.220) afirma que "a internet não é apenas uma tecnologia. É a ferramenta tecnológica e a forma organizacional que distribui informação, poder, geração de conhecimento e capacidade de interconexão em todas as esferas de atividade".

Segundo Cruz (2007, p. 9)

Se pudermos crer na internet como originadora de uma nova dimensão de relações humanas, em que as pessoas realizam negócios, obtém lazer e informações diversas, trabalham em grupo, trocam percepções e idéias, discutem e produzem conhecimentos compartilhados, talvez seja possível ter a internet como uma alternativa capaz de dar novos horizontes de aprendizagem, socialização, possibilidade de apropriação autônoma de informações e conhecimentos e, assim, uma oportunidade de reconstrução das relações econômico-sociais.

E acesso às TIC, pressupõe se dispor de um nível adequado de renda.

2.2 RENDA

Inúmeras estratégias existem para diminuir a desigualdade, a pobreza, e a exclusão social. Algumas com foco em medidas de redistribuição de renda (produzida atualmente de forma concentrada), outras com foco na desconcentração na geração de riqueza.

Uma forma de se promover a inclusão sócio-econômica é redistribuir parte da renda concentrada no sistema econômico aos setores atrasados ou excluídos, através da cobrança de impostos e taxas e canalizando estes recursos para financiar infra-estrutura produtiva e social, melhorando o nível de vida dos que não se favorecem diretamente da geração concentrada de renda.

Entretanto o processo de compensação não ocorre como esperado. O poder econômico exerce grande influência sobre a definição de políticas públicas, conduzindo as ações de acordo com interesses corporativos em detrimento do conjunto social.

Por outro lado, são visíveis os efeitos provocados pela alta carga tributária, como por exemplo a brasileira. Desenvolve-se no meio empresarial, práticas informais de trocas econômicas com o objetivo de se manterem

competitivas ou aumentarem seus lucros. Com o controle e a fiscalização se tornando mais eficientes através do uso intensivo da tecnologia, há o risco da carga tributária atrasar o crescimento e a inovação, resultando em perda de mercado, como vem acontecendo com alguns setores produtivos nacionais que não conseguem competir com os custos dos produtos asiáticos.

Dessa forma, a lógica do processo de geração concentrada de riqueza, com a posterior redistribuição de renda, através de tributos, está sujeita a severos condicionantes e limitações.

De acordo com Mizrahi (2011) existe uma contradição no processo de geração concentrada de riqueza. Para conter a instabilidade social e expandir o mercado interno, o governo precisa apelar a medidas de redistribuição de renda. Entretanto "essas mesmas medidas originam tensões entre objetivos diversos, como financiar necessidades sociais insatisfeitas e sustentar a acumulação, a rentabilidade e, em ocasiões extremas, a própria viabilidade do sistema econômico" (MIZRAHI, 2010, p.1).

Uma alternativa à redistribuição de renda, é promover a geração de riqueza por amplos setores populacionais, incentivando setores de baixa renda, atrasados ou excluídos, a participarem com maior efetividade do processo de geração de riqueza. Dessa forma, "geração e distribuição de renda comporiam um mesmo ato econômico com um importante efeito sistêmico adicional: à medida que a geração desconcentrada da riqueza fosse logrando abater pobreza e desigualdade, o peso das medidas de redistribuição tenderia a diminuir" (MIZRAHI, 2011, p.3).

Ainda segundo o autor, a promoção e a geração desconcentrada da riqueza implica enormes desafios sócio-econômicos e políticos, uma vez que implica na tomada de importantes decisões estratégicas, e na implementação de ações em várias frentes e níveis. Por isso, a responsabilidade da condução e da implementação destas transformações não se restringe ao poder público, sendo afetas também ao setor privado, à comunidade científica e tecnológica, e às organizações sociais e da sociedade civil.

Para se alcançar êxito nesse processo, é necessário contar com o melhor da gestão e do conhecimento disponíveis. A distância entre riqueza e pobreza não é somente econômica, mas cada vez mais de conhecimentos, de gestão, e de acesso à informação. Assim, para se estabelecer soluções efetivas capazes de diminuir a desigualdade e pobreza, "os novos eixos de busca, têm que

considerar a escala econômica das iniciativas, assegurar que os esforços tenham alcance massivo, e exigir níveis de excelência a toda extensão das políticas, programas e iniciativas que se pratiquem" (MIZRAHI, 2011, p.5).

Rebêlo (2009, p.1) afirma que "colocar um computador na mão das pessoas ou vendê-lo a um preço menor não é, definitivamente, inclusão digital." Para se alcançar, efetivamente, a inclusão digital é fundamental ensinar as pessoas a utilizar os equipamentos em benefício próprio e coletivo (REBÊLO, 2009).

2.3 EDUCAÇÃO

Três focos podem ser observados nas propostas de inclusão digital (SILVEIRA, 2005). O foco voltado à ampliação da cidadania, um segundo que propõe o combate à exclusão digital através da capacitação profissional, e o terceiro voltado à educação. Este último enfatizando a "formação sociocultural dos jovens, na sua formação e orientação diante do dilúvio informacional, no fomento de uma inteligência coletiva capaz de assegurar a inserção autônoma do país na sociedade informacional" (SILVEIRA, 2005, p.434).

O surgimento de uma nova técnica gera um grupo de excluídos. Quando a escrita surge, se tornam excluídos aqueles que não sabem ler nem escrever. No espaço da rede mundial de computadores – ciberespaço - ligados pela internet, este processo de exclusão é potencializado em função de que sua manipulação requer o domínio de diferentes letramentos eletrônicos (LÉVY, 1999).

Cruz (2007) considera que tais exigências modificam os processos de educação, acarretando profundas mutações do próprio papel da educação no processo de reprodução social. Segundo ele, "o paradigma de uma educação destinada a adequar o futuro profissional ao mundo do trabalho, disciplinando-o com 'conhecimento', passa a ser questionado". A educação e a formação profissional passam a ser singulares, para atender às características e necessidades do indivíduo, transferindo a ele a centralidade do processo de aprendizagem. Dessa forma, as buscas e experimentações individuais direcionam a formação do saber. A internet, assim, se apresenta como um instrumento que viabiliza ao indivíduo um processo de auto-aprendizagem (CRUZ, 2007).

2.4 INCLUSÃO DIGITAL E INCLUSÃO SOCIAL

Para Castells (2002), o aprendizado baseado na internet não é apenas uma questão de competência tecnológica. É a fronteira de inclusão dos indivíduos no mundo econômico:

A falta de educação e a falta de infra-estrutura informacional deixam a maior parte do mundo dependente do desempenho de um pequeno número de segmentos globalizados de suas economias. Como a maior parte da população não pode ser empregada nesse setor, porque lhes faltam habilidades, as estruturas ocupacionais e sociais tornam-se cada vez mais dualizadas (CASTELLS, 2002 p. 218)

O domínio das TIC pelas diferentes sociedades, se apresenta como a mais nova fronteira de debate sobre as diferenças entre ricos e pobres, e sobre a capacidade dos indivíduos se inserirem de forma autônoma, como sujeitos ativos da construção de sua história.

Segundo Cruz (2007, p.13):

As formas tradicionais de desenvolvimento, sobretudo dos grupos sociais com renda mais baixa não são suficientes para acompanhar a aceleração tecnológica, sendo tais grupos conduzidos a se tornarem, no máximo, consumidores, sem condições de intervir no processo de evolução e desenvolvimento desta nova cultura baseada nos fundamentos digitais. Sem uma intervenção quanto ao distanciamento da tecnologia, os grupos ficam relegados a um ciclo vicioso de exclusão e baixa inserção.

Soares (2010, p.68) considera que "estar incluído na sociedade é condição vital para o desenvolvimento de qualquer cidadão" e afirma que "o acesso às TIC conduzem a processos de inclusão digital que propiciam a interação com o outro e a inclusão social".

A inclusão digital, então, segundo Pinheiro (2010), passa a ser uma questão de cidadania, ética, consolidação da democracia e da inclusão social de indivíduos e grupos tradicionalmente excluídos do desenvolvimento sócio-econômico.

A iniciativa privada, governos estaduais e municipais, e o terceiro setor têm desenvolvido inúmeros projetos de inclusão social, de diversos matizes e em diversas regiões do Brasil. A despeito da relevância de boa parte desses projetos, a somatória dessas iniciativas jamais terá o alcance dos projetos conduzidos pelo setor público, especialmente se estes representarem iniciativas do Governo Federal consolidadas como políticas públicas permanentes de Estado (MATTOS, 2008).

3 CRESCIMENTO, DESENVOLVIMENTO E DESENVOLVIMENTO REGIONAL

3.1 CRESCIMENTO

Pesquisas em diferentes fontes bibliográficas mostram diversas formas de conceituar crescimento enquanto evento econômico. Entretanto, pode-se evidenciar algumas características comuns na maioria delas como, por exemplo, que crescimento é definido como a ocorrência de incrementos positivos e constantes, considerados quantitativamente, do Produto Interno Bruto (PIB) ou do nível de renda (renda per capita) de um país ou região (OLIVEIRA, 2002).

Observa-se que, na procura pelo crescimento sempre está presente o sentimento de que o bom é quando se tem mais, não importando a qualidade desse acréscimo. Crescimento aparece, também, como elemento fundamental para a solução de problemas humanos (SOUZA, 1993), e para a superação da pobreza e para a construção de um padrão digno de vida (OLIVEIRA, 2002).

As questões que surgem então são: a) saber como as variações do crescimento são distribuídas entre a população; b) se este crescimento é fruto de investimentos em habitação, educação, dentre outros fatores que contribuem para melhorar as condições de vida dessa população. Respostas a estas questões permitem estabelecer a correlação existente entre crescimento e desenvolvimento.

3.2 DESENVOLVIMENTO

Desenvolvimento é expressão de uso frequente. Nem sempre bem empregada e comumente confundida com crescimento ou expansão, juridicamente ganhou *status* de direito internacional inalienável e de objetivo fundamental da sociedade brasileira.

No artigo XXII da Declaração Universal dos Direitos Humanos (2010), de 1948, está embasada a natureza jurídica de desenvolvimento:

Toda pessoa, como membro da sociedade, tem direito à segurança social e à realização, pelo esforço nacional, pela cooperação internacional e de acordo com a organização e recursos de cada Estado, dos direitos econômicos, sociais e culturais indispensáveis à sua dignidade e ao livre desenvolvimento da sua personalidade.

Essa natureza jurídica foi melhor definida e dimensionada na Declaração sobre o Direito ao Desenvolvimento (2010), de 1986, em seu Art. 1°, § 1° dispõe:

O direito ao desenvolvimento é um direito humano inalienável em virtude do qual toda pessoa humana e todos os povos estão habilitados a participar do desenvolvimento econômico, social, cultural e político, a ele contribuir e dele desfrutar, no qual todos os direitos humanos e liberdades fundamentais possam ser plenamente realizados.

Dispõe, ainda, de essencial, no seu Art. 6°, § 2 e 3, que "os Estados devem tomar providências para eliminar os obstáculos ao desenvolvimento resultantes da falha na observância dos direitos civis e políticos, assim como dos direitos econômicos, sociais e culturais" e no Art. 9°, § 1°, que "todos os aspectos do direito ao desenvolvimento estabelecidos na presente Declaração são indivisíveis e interdependentes, e cada um deles deve ser considerado no contexto do todo".

Nos preâmbulos da declaração encontra-se uma definição:

[...] processo econômico, social, cultural e político abrangente, que visa ao constante incremento do bem-estar de toda a população e de todos os indivíduos com base em sua participação ativa, livre e significativa no desenvolvimento e na distribuição justa dos benefícios daí resultantes.

Brose (*apud* MARIN FILHO, 2005, p. 1) entende que "a mudança para melhor, o desenvolvimento, depende de uma complexa, demorada e contínua interação e sinergia entre fatores econômicos, políticos, sociais e culturais para acontecer".

Esse processo de melhoria contínua da qualidade de vida das pessoas tem um pressuposto democrático: requer a participação das pessoas - participação ativa, livre e significativa no desenvolvimento. Não faria sentido excluir a participação popular do desenvolvimento, até porque é essencial para se formar consenso sobre o que considerar melhoria e definir as prioridades. Tem também pressuposto distributivo: distribuição justa dos benefícios resultantes requer а do desenvolvimento. Mais uma vez a participação popular é essencial para formar consenso sobre o que seria "distribuição justa". Depreende-se disso que o aprimoramento da democracia, incluindo todos os segmentos comunitários no processo decisório, constitui desenvolvimento em sua vertente política. Borba (*apud* MARTINELLI e JOYAL 2004, p.52) alerta:

[...] para avaliar o desenvolvimento, também devem ser consideradas variáveis políticas, tecnológicas, sociais, ambientais e de qualidade de vida da população. Algumas delas são de natureza pluridimensional, como a qualidade de vida, que abarca, entre outros índices, o acesso à educação, as opções culturais, as condições de atendimento médico, a previdência social e o lazer da população. Assim, não se pode mais simplesmente considerar índices isolados, como renda *per capta*, para indicar o grau de desenvolvimento de uma sociedade, visto que o complexo sentido do conceito deve abranger toda a expressão do termo humanidade.

O Brasil é signatário da Declaração Universal dos Direitos Humanos e da Declaração sobre o Direito ao Desenvolvimento. Na Constituição da República Federativa do Brasil (2010), promulgada em 1988, e que embasa a ordem jurídica vigente, em seu Art. 3º instituiu que o desenvolvimento constitui objetivo fundamental. E também, como que reproduzindo a definição internacional de desenvolvimento, a construção de uma sociedade livre, justa e solidária; a erradicação da pobreza e da marginalização, a redução das desigualdades sociais e regionais; a promoção do bem de todos, sem preconceitos de origem, raça, sexo, cor, idade e quaisquer outras formas de discriminação.

Fundindo os termos da definição inserida na Declaração de 1986 com os objetivos fundamentais da Constituição de 1988 depreende-se que o desenvolvimento tem contornos bem nítidos no ordenamento brasileiro: constitui uma sucessão de mudanças econômicas, sociais, culturais e políticas que construam uma sociedade mais livre, justa e solidária, sem pobreza nem marginalização; uma sociedade em que as desigualdades sociais e regionais sejam reduzidas e em que é promovido o bem de todos, sem quaisquer formas de discriminação.

Nota-se a modernidade brasileira ao incorporar e dimensionar desenvolvimento em seu ordenamento jurídico, classificando-o como objetivo fundamental. Nesse sentido, alinha-se com Sen (2000, p. 18), cuja teoria causou forte impacto mundial:

O desenvolvimento requer que se removam as principais fontes de privação de liberdade: pobreza e tirania, carência de oportunidades econômicas e destituição social sistemática, negligência dos serviços públicos e intolerância ou interferência excessiva de Estados repressivos. A despeito de aumentos sem precedentes na opulência global, o mundo atual nega liberdades elementares a um grande número de pessoas – talvez até mesmo à maioria. Às vezes a ausência de liberdades substantivas

relaciona-se diretamente com a pobreza econômica, que rouba das pessoas a liberdade de saciar a fome, de obter uma nutrição satisfatória ou remédios para doenças tratáveis, a oportunidade de vestir-se ou morar de modo apropriado, de ter acesso a água tratada ou saneamento básico. Em outros casos a privação da liberdade vincula-se estreitamente à carência de serviços públicos e assistência social, como por exemplo, a ausência de programas epidemiológicos, de um sistema bem planejado de assistência médica e educação ou de instituições eficazes para a manutenção da paz e da ordem locais. Em outros casos, a violação da liberdade resulta diretamente de uma negação de liberdades políticas e civis por regimes autoritários e de restrições impostas à liberdade de participar da vida social, política e econômica da comunidade.

É preciso considerar, no entanto, que esse curso rumo ao progresso, essa sucessão de melhorias na qualidade de vida de todas as pessoas que se convencionou denominar desenvolvimento é de grande complexidade e gera profundos conflitos de interesses. Não é possível que ocorra paritariamente em todos os espaços e que se realize de *per si*, como conseqüência natural.

O debate sobre a conceituação do termo desenvolvimento impõe a utilização de um modelo que englobe variáveis econômicas e sociais. Oliveira (2002, p. 40) afirma que "o desenvolvimento deve ser encarado como um processo complexo de mudanças e transformações de ordem econômica, política e, principalmente, humana e social".

Pode-se afirmar que crescimento - definido como incrementos positivos no produto e na renda – quando transformado para satisfazer as mais diversificadas necessidades do ser humano (saúde, educação, habitação, transporte, alimentação, lazer, etc.) e reduzindo níveis de pobreza, de desemprego e de desigualdade social, gera desenvolvimento. Assim, crescimento é condição indispensável para o desenvolvimento, mas não é condição suficiente.

O escopo do desenvolvimento é o "constante incremento do bem-estar de toda a população e de todos os indivíduos" como se verifica em Martinelli e Joyal (2004, p. 51):

Desenvolvimento, em termos conceituais, é um processo de aperfeiçoamento em relação a um conjunto de valores ou uma atitude comparativa com respeito a esse conjunto, sendo esses valores condições e/ou situações desejáveis para a sociedade. [...] o desenvolvimento deve refletir o progresso da sociedade como um todo, em suas múltiplas dimensões e não apenas na dimensão econômica.

Segundo Lopes (2002), "desenvolvimento é fim e o crescimento é apenas meio". Desenvolvimento, para se realizar, necessita de crescimento, mas não qualquer crescimento, ou crescimento a qualquer custo. O autor ainda afirma

que desenvolvimento envolve elementos adicionais à economia. A liberdade, a justiça, o equilíbrio, a harmonia são elementos intrínsecos ao desenvolvimento. Não se pode considerar desenvolvida a sociedade, por maior que seja seu PIB, ou a renda per capita de sua população, na qual a opressão e as desigualdades foram acentuadas; em que o bem-estar de alguns se dê à custa da pobreza de outros.

Segundo conceituação de economistas de orientação crítica, "desenvolvimento é caracterizado por mudanças qualitativas no modo de vida das pessoas, nas instituições e nas estruturas produtivas" (OLIVEIRA, 2002, p. 40).

Sob esta ótica, desenvolvimento não é essencialmente econômico. Será social, e deverá ser humano, porque desenvolvimento é para as pessoas, "e é para as pessoas onde estão" (LOPES, 2002).

À medida que o desenvolvimento atende às principais necessidades das pessoas, em seus locais de origem, deixando de ser essencialmente econômico, ele passa a ser, também, desenvolvimento humano.

O conceito de desenvolvimento humano é, portanto, mais amplo do que o de desenvolvimento econômico, estritamente associado à idéia de crescimento [...] Na verdade, a longo prazo, nenhum país pode manter – e muito menos aumentar – o bem-estar de sua população se não experimentar um processo de crescimento que implique aumento da produção e da produtividade do sistema econômico, amplie as opções oferecidas a seus habitantes e lhes assegure a oportunidade de empregos produtivos e adequadamente remunerados. Por conseguinte, o crescimento econômico é condição necessária para o desenvolvimento humano [e social] e a produtividade é componente essencial desse processo. Contudo, o crescimento não é, em si, o objetivo último do processo de desenvolvimento; tampouco assegura, por si só, a melhoria do nível de vida da população. (PNUD apud OLIVEIRA, 2002, p. 45).

É necessário então, para se atingir o desenvolvimento humano, que se reduza a exclusão social, caracterizada, principalmente, pela pobreza e pela desigualdade.

3.3 DESENVOLVIMENTO REGIONAL

Para Sandroni (1994) "desenvolvimento depende das características de cada país ou região" e então desenvolvimento, quando alcançado, é desenvolvimento regional.

Segundo Correa (2007, p.32),

[...] três escolas definem região: determinismo ambiental, possibilismo e nova geografia. Esta última define região como conjunto de lugares onde as diferenças internas entre esses lugares são menores que as existentes entre eles e qualquer elemento de outro conjunto de lugares.

A compreensão de local e regional tem dimensão diversa se a abordagem for sociológica, econômica ou jurídica, por exemplo. Assim, dependendo da abordagem, o "local" pode compreender ou refletir em vários municípios ou Estados-membros, bem como o "regional" pode constituir um recorte no território de um município ou de um Estado-membro. O que parece comum à compreensão do "local" e do "regional" é a amplitude da dimensão regional, em comparação com a dimensão local. Para Albagli (2004, p. 49), "região é geralmente entendida como uma unidade de análise mais ampla (e mais diversa internamente) do que uma determinada área ou localidade".

Franco (apud MARTINELLI e JOYAL 2004, p.53) afirma que:

todo desenvolvimento é local, seja ele um distrito, uma localidade, um município, uma região, um país ou uma parte do mundo. A palavra local não é sinônimo de pequeno e não se refere necessariamente à diminuição ou redução. Assim, o conceito de local adquire uma conotação sócio-territorial para o processo de desenvolvimento, quando esse processo é pensado, planejado, promovido ou induzido. Porém, no Brasil em geral, quando se pensa em desenvolvimento local, faz-se referência a processos de desenvolvimento nos níveis municipal ou regional.

Considerando a dimensão territorial brasileira e a busca do desenvolvimento, Bandeira (2010, p. 8) aponta que:

[...] torna-se cada vez mais claro que as abordagens centradas no nível de abrangência territorial das grandes regiões — Norte, Nordeste, Centro-Oeste, Sudeste e Sul — devem ser substituídas por iniciativas de abrangência sub-regional ou local, que possam ser melhor calibradas com base em diagnósticos mais precisos da situação e das potencialidades dessas áreas menores, cuja problemática tende a ser mais homogênea.

Martinelli e Joyal (2004) consideram o desenvolvimento local um modo de promover o desenvolvimento que leva em conta o papel de fatores como sociais, culturais, políticos, morais e éticos, além dos econômicos, de forma a tornar dinâmicas as potencialidades que possam ser identificadas, quando se observa uma determinada unidade sócio-territorial. Blakely (*apud* BORBA, 2000) usa o termo local, intercambiado com o regional, para se referir a uma área geográfica composta por um grupo de autoridades governamentais locais e/ou regionais que dividem uma base econômica comum e são suficientemente próximas para atuarem juntas, de

maneira a permitir que os moradores da área dividam entre si empregos, recreação e compras.

Lopes (2002, p.18) expressa que, no entanto, é dispensável adjetivar: "desenvolvimento é desenvolvimento regional, é desenvolvimento local, é desenvolvimento humano. Desenvolvimento tem de ser sustentável, se não, não é desenvolvimento". Defende "que se exprima o desenvolvimento em termos de acesso das pessoas, onde estão, aos bens e serviços e às oportunidades que lhes permitam satisfazer as suas necessidades básicas" (LOPES, 2002, p.19).

Com o objetivo de caracterizar a operacionalidade do desenvolvimento de forma quantitativa buscando maior clareza conceitual, Lopes (2002, p.19) propõe que ele seja traduzido por acesso, por ser possível medir a acessibilidade:

[...] que o desenvolvimento se traduza por acesso, por ser inquestionavelmente possível medir a acessibilidade, qualquer que seja a sua natureza: acessibilidade financeira, ou econômica, para que no mínimo se pode dispor dos indicadores de rendimento; acessibilidade física, facilmente convertível em medidas de distância ou de tempo, por natureza quantificáveis.

Dessa compreensão de Lopes (2002) surgem as bases para a mensuração do desenvolvimento, ou de instrumentos para a sua aferição, vinculadas ao espaço em que é observado ou fomentado. É importante mensurar o desenvolvimento, aferir que ocorre ou que se está no caminho de sua realização.

Depreende-se a utilidade prática do recorte territorial e da mensuração na construção do desenvolvimento. Realmente, a quantidade e a qualidade do grau de acesso das pessoas a um aspecto específico relacionado ao bem-estar, no local em que estão, permitem eficazmente aferir o desenvolvimento.

Na falta de critérios consensuais de mensuração, entende-se que já é um avanço estabelecer parâmetros para a percepção do desenvolvimento. Nesse sentido, sem a precisão metodológica, estatística ou numérica do progresso, é satisfatório observar que implementa mudanças que melhorem a qualidade de vida e o bem-estar das pessoas.

É necessário considerar também que o desenvolvimento, quando atendendo às necessidades básicas das pessoas, é evolutivo, pois estas necessidades situam-se a níveis cada vez maiores, à medida que o desenvolvimento ocorre.

4 POLÍTICAS PÚBLICAS

O estudo sobre Políticas Públicas enquanto área de conhecimento e disciplina acadêmica teve início nas EUA com ênfase nas ações e produções dos governos, e na Europa como desdobramento de pesquisas sobre o papel do Estado como produtor de Políticas Públicas (SOUZA, 2006).

No caso norte-americano, a busca foi entender como e porque os governos optam por determinadas ações.

Ainda segundo Souza (2006), quatro pesquisadores foram responsáveis pelo desenvolvimento da área de políticas públicas: H. Laswell, H. Simon, C. Lindblom, e D. Easton.

Laswell (1936) introduz a expressão policy analysis (análise de política pública), ainda nos anos 30, como forma de conciliar conhecimento científico/acadêmico com a produção empírica dos governos e também como forma de estabelecer o diálogo entre cientistas sociais, grupos de interesse e governo.

Simon (1957) introduziu o conceito de racionalidade limitada dos decisores públicos (*policy makers*), argumentando, todavia, que a limitação da racionalidade poderia ser minimizada pelo conhecimento racional, [...] a racionalidade, segundo Simon, pode ser maximizada até um ponto satisfatório pela criação de estruturas (conjunto de regras e incentivos) que enquadre o comportamento dos atores e modele esse comportamento na direção de resultados desejados, impedindo, inclusive, a busca de maximização de interesses próprios.

Lindblom (1959; 1979) questionou a ênfase no racionalismo de Laswell e Simon e propôs a incorporação de outras variáveis à formulação e análise de políticas públicas, tais como as relações de poder e a integração entre as diferentes teses do processo decisório o que não teria necessariamente um fim ou um princípio.

Easton (1965) contribuiu para a área ao definir a política pública como um sistema, ou seja, como uma relação entre formulação, resultados e o ambiente. Segundo Easton, políticas públicas recebem *inputs* dos partidos, da mídia e dos grupos e interesse, que influenciam seus resultados e efeitos. (SOUZA, 2006, p. 23).

Laswell afirma que respostas às questões "quem ganha o quê, por quê e que diferença faz?", norteiam decisões e análises sobre políticas públicas. E esta tem sido a definição mais conhecida de políticas públicas. Apesar das diferentes abordagens usadas nestas definições, em geral, existe uma tendência a tratar o tema de forma holística, considerando que indivíduos, instituições, ideologias e

interesses exercem influência na criação e execução de políticas públicas mesmo apresentando diferentes níveis de importância sobre elas. É portanto, um campo de estudos multidisciplinar, envolvendo sociologia, ciência política, economia, antropologia, geografia, planejamento, gestão e ciências sociais aplicadas. (SOUZA, 2006).

Pode-se, então, resumir política pública como o campo do conhecimento que busca, ao mesmo tempo, "colocar o governo em ação" e/ou analisar essa ação (variável independente) e, quando necessário, propor mudanças no rumo ou curso dessas ações (variável dependente). A formulação de políticas públicas constitui-se no estágio em que governos democráticos traduzem seus propósitos e plataformas eleitorais em programas e ações que produzirão resultados ou mudanças no mundo real. (SOUZA, 2006).

4.1 ESTRUTURAS ELEMENTARES DE POLÍTICAS PÚBLICAS

Para Giovanni (2009, p. 4) política pública é mais que "simplesmente uma intervenção do Estado numa situação social considerada problemática", é uma

forma contemporânea de exercício do poder nas sociedades democráticas, resultante de uma complexa interação entre o Estado e a sociedade, entendida aqui num sentido amplo, que inclui as relações sociais travadas também no campo da economia.

Interação que pressupõe alguns requisitos como:

[...] uma capacidade mínima de planificação consolidada nos aparelhos de Estado, seja do ponto de vista técnico de gestão, seja do ponto de vista político. Pressupõe-se, também, certa estruturação republicana da ordem política vigente: coexistência e independência de poderes e vigência de direitos de cidadania; e, pressupõe-se, finalmente, alguma capacidade coletiva de formulação de agendas públicas, em outras palavras, o exercício pleno da cidadania e uma cultura política compatível (GIOVANNI, 2009, p.5).

Giovanni (2009) ainda destaca duas conduções no processo de estudo em ciências da cultura: de um lado, a construção de tipos conceituais e, de outro, a construção de tipos históricos. O que ele sugere é que nestes processos, a análise se faça com a observação histórica e a construção teórica. Ele afirma que " a observação histórica das políticas públicas possibilita a identificação de elementos

invariantes em todas elas, embora cada uma delas tenha ocorrido de maneira singular e única" (GIOVANNI, 2009).

Propõe, então, a formalização de elementos estruturais que se prestem à identificação da ação realizada por uma política pública. Ele exemplifica justificando que "toda política pública se baseia numa 'teoria', ou seja, num conjunto de asserções de origem diversa (racional ou não) que dá sustentação às práticas da intervenção, em busca de um determinado resultado", e que a observação histórica mostra que estes elementos ('teoria', práticas e resultados) são primários e estão presentes em todas as políticas públicas (GIOVANNI, 2009).

Sugere também que, além de se identificar estes elementos invariantes, se estabeleça entre eles uma relação que seja realmente indissolúvel e orgânica de modo que constituam totalidades estruturadas às quais ele chamou de estruturas elementares (GIOVANNI, 2009).

Foram propostas quatro estruturas: (i) estrutura formal, composta pelos elementos 'teoria', práticas e resultados; (ii) estrutura substantiva, composta pelos elementos atores, interesses e regras; (iii) estrutura material, composta pelos elementos financiamento, suportes, custos; e (iv) estrutura simbólica, composta pelos elementos valores, saberes e linguagens.

Considerando que políticas públicas são atividades sociais que se concretizam através de ações sociais caracterizadas por um mínimo de padronização e institucionalização, em que os agentes sociais, os atores, agem segundo condutas dotadas de objetivos implícitos ou explícitos, e interesses, dentro de um "espaço social institucionalizado por pautas de comportamento decorrentes de um conjunto de regras" (GIOVANNI, 2009), pode-se considerar que os atores são todas as pessoas, grupos ou instituições que participam da formulação, implementação e dos resultados de uma política.

4.2 POLÍTICAS PÚBLICAS PARA INCLUSÃO DIGITAL

Mattos (2008, p.71) ressalta:

[...] a crise econômica dos últimos anos, além de ter impedido a ascensão social de uma parte significativa da população, deixou dificuldades adicionais para que o Estado pudesse investir efetivamente na melhoria da

Educação Básica do país. Tal situação tem consolidado e ampliado as já enormes diferenças existentes entre as pessoas em termos de educação formal, fazendo do fator cognitivo outro elemento que limita as possibilidades de se construir no país, um projeto de efetiva ampliação da inclusão digital. Ou seja, a capacidade de compreensão e possibilidade de se utilizar efetivamente todas as potencialidades oferecidas pelas TIC são bastante diferenciadas na população brasileira, dado o alto grau de desigualdade na educação formal das pessoas.

O estudo de dados estatísticos de uso da internet no mundo, mostram que o crescimento do acesso à rede mundial foi expressivo nos últimos anos, e que o número de pessoas conectadas à internet, no Brasil, é significativo. Entretanto, Mattos (2008) ressalta que, o ritmo da expansão da inclusão digital, daqui em diante diminua, porque a grande maioria da população pertencente aos extratos mais elevados de renda do país que queiram e precisem se conectar à internet, já estejam de fato conectadas. Ou seja, a inclusão digital decorrente da livre atuação das chamadas forças de mercado parece ter se esgotado.

Dessa forma, considerando que a expansão do acesso à internet no Brasil tenha estabilizado, fica o desafio para que, nos próximos anos, mantenha-se o atual ritmo de ampliação da inclusão digital no país. Segundo Mattos (2008, p.81)

A elevada concentração de renda e o baixo nível do rendimento médio da população brasileira representam, portanto, um significativo entrave para a manutenção de uma contínua ampliação do grau de inclusão digital no Brasil no futuro breve.

Dessa maneira, torna-se cada vez mais imperiosa a necessidade de se constituírem políticas públicas de acesso da população brasileira aos mais modernos recursos das TIC, dentre as quais a internet talvez seja o maior símbolo.

Nesse sentido há um conjunto de fatores que justificam a elaboração e a implementação de Políticas Públicas para Inclusão Digital, em razão do reconhecimento de que a exclusão digital amplia a miséria e coloca obstáculos ao desenvolvimento econômico em geral, e ao desenvolvimento das habilidades pessoais em particular (MATTOS, 2008).

É necessário salientar que essas políticas sejam acopladas a programas abrangentes de incremento na qualidade das políticas educacionais, de tal forma que a questão cognitiva possa ser mais bem apreendida no contexto da ampliação das Políticas Públicas para Inclusão Digital, não se restringindo ao mero aumento da oferta de equipamentos de TIC.

Mattos (2008, p.85) afirma que

A apreensão dos conteúdos gerados pelas TIC promove não apenas a óbvia ampliação e democratização do conhecimento, como também uma mais equânime apropriação da riqueza social produzida pela "Sociedade da Informação e da Comunicação", ao permitir inserção mais qualificada dos mais pobres no mercado de trabalho, sem contar as melhores condições de acesso à cultura e ao entretenimento por parte de camadas cada vez mais amplas da população.

A seguir são apresentadas as iniciativas em níveis federal — Projeto Cidadão Conectado: Computador Para Todos; e municipal — Cidade Digital de Sud Mennucci (SP) como exemplos de programas de Inclusão Digital.

4.3 PROJETO CIDADÃO CONECTADO - COMPUTADOR PARA TODOS

O projeto teve início em 2003 como parte do Programa Brasileiro de Inclusão Digital do Governo Federal, para possibilitar que a população que não tinha acesso a computadores, pudesse adquirir equipamentos em condições financeiras facilitadas. Como resultados complementares, pretendia-se ampliar o acesso à internet dessas pessoas; consolidar o mercado formal de equipamentos reduzindo a participação do chamado mercado "cinza", mantido pelo comércio ilegal de máquinas; aumentar a escala de produção da indústria nacional, reduzindo o preço final e gerando novos empregos; incentivar o desenvolvimento de software e serviços para atender os novos usuários e reduzir o uso de software ilegal; e aumentar a informatização de empresas, melhorando sua produtividade.

Pesquisas de mercado utilizadas para a elaboração do programa demonstraram existirem 13,6 milhões de famílias com renda maior que três salários mínimos; 226 mil empresas sem computadores; e 796 mil empresas para adquirir um novo computador. Considerando a possibilidade de aquisição de um computador financiado em 24 meses, com uma parcela de R\$ 60,00, estima-se a demanda de 2,2 milhões de famílias com renda entre três e sete salários mínimos; de 549 mil microempresas; e de 1421 pequenas empresas (ALVAREZ, 2010).

Segundo diagnóstico apresentado por Alvarez (2010), o acesso à tecnologia ainda é restrito a uma parte muito pequena da população, apesar do seu significado estratégico. Ele mostra que 12,41% da população tem acesso a algum computador, que 8,31% acessam a internet, e que 79% nunca manusearam computadores e 89% nunca acessaram a internet.

Com base nestes dados, as seguintes premissas foram definidas para a criação do programa; (i) o produto a ser oferecido deve ser uma solução completa (hardware e software), e não deve ser de qualidade e capacidade inferiores aos oferecidos no mercado; (ii) deve permitir o acesso à internet; e (iii) deve ser de baixo custo.

Foram, também, definidos no programa, os aplicativos que seriam oferecidos, já instalados nos computadores. Além disso, toda a solução financiada pelo programa deve ter, obrigatoriamente, suporte de um ano, incluindo assistência de utilização, ao usuário final, dos aplicativos instalados.

Em 20 de setembro de 2005, através do Decreto Lei Nº 5.542, o Presidente Luiz Inácio Lula da Silva, institui o Projeto Cidadão Conectado – Computador para Todos, no âmbito do Programa de Inclusão Digital.

Foram, então, concedidas linhas de financiamento especiais para os computadores credenciados, para consumidores, através do Fundo de Amparo ao Trabalhador (FAT), operado pelos bancos públicos com prazo de 24 meses, juros de 2% a.m., e limite financiável de R\$ 1.200,00; e para pessoas jurídicas de direito privado de qualquer porte, sediadas no país, enquadradas no setor de comércio varejista, pelo BNDES, com recursos disponíveis da ordem de R\$ 300 milhões de reais, carência de 6 meses e amortização em até 24 meses, sendo que no período de carência os juros são exigíveis trimestralmente, e no período de amortização, os juros e o principal são pagos mensalmente.

Para que o equipamento possa receber o incentivo, o fabricante deve se credenciar junto ao MCT e atender às condições de preço final de até R\$ 1.400,00; especificações de hardware e software conforme definido pelo programa; atender ao Processo Produtivo Básico (PP); e oferecer suporte por 1 ano.

Através da Medida Provisória 255, ficou estabelecida a alíquota zero de PIS/COFINS nas operações de venda desta linha de computadores, o que proporcionou a redução de 9,25% do seu preço final.

Por um lapso do projeto, não foi exigido o registro das vendas dos equipamentos através das linhas de incentivo disponibilizadas, perdendo-se os números de máquinas vendidas com o selo do programa, nos dois primeiros anos de sua realização. A partir de 2007 o registro passou a ser obrigatório.

4.4 PROJETO CIDADE DIGITAL DE SUD MENUCCI (SP)

A cidade de Sud Mennucci está localizada na região noroeste do estado de São Paulo, a 614 km da capital. Tem aproximadamente 7.500 habitantes e sua economia é baseada fundamentalmente em atividades agrícolas. A administração municipal vem desde 1996 desenvolvendo projetos e políticas públicas visando a diminuição do analfabetismo, a formação escolar e profissionalizante da população, a prevenção de doenças, e a geração de renda. A pequena cidade de Sud Mennucci tornou-se conhecida internacionalmente, a partir da implantação do Projeto Inclusão Digital, que disponibilizou à população, acesso gratuito à internet de banda larga, através de tecnologia sem fio. É possível, a qualquer pessoa que tenha um computador com dispositivo wireless, navegar pela rede sentado no banco da praça.

Tendo a administração pública identificado a necessidade de reduzir gastos com a conexão de internet, por ser à época, discada e por interurbano, foi sugerida a contratação de um link e comunicação digital com a operadora de telefonia da região. Foram realizados estudos das alternativas tecnológicas disponíveis para a implementação deste acesso e duas alternativas foram identificadas: interligação por fibra ótica, ou conexão wi-fi. Decidiu-se pela conexão wi-fi na frequência de 2,4 Ghz, em função de critérios econômicos, uma vez que a infra-estrutura para a instalação de fibras óticas tem custo elevado.

Como as instalações permitiam o acesso à internet por toda a administração pública municipal e ainda ficava com parte de sua capacidade ociosa, em 2003 a Prefeitura resolveu disponibilizar o acesso à população, gratuitamente. Atualmente 120 dos 1.714 domicílios da cidade estão conectados à rede sem fio, e a Prefeitura tem uma capacidade instalada para atender 1.500 pontos de acesso. Sud Mennucci está no mesmo nível tecnológico de grandes cidades como Filadélfia (EUA), Taipei (Taiwan), e Amsterdã (Holanda), que também desenvolvem projetos de acesso público, gratuito à internet, à população, com a vantagem de não sofrerem resistência por parte das empresas de telecomunicações como nestas cidades.

Os reflexos da implantação de projetos desta natureza não ficam restritos à população diretamente beneficiada com o acesso à internet. Na Biblioteca

Municipal, por exemplo, onde são disponibilizadas máquinas com acesso para pessoas que não tenham computador, a demanda pela retirada de livros aumentou, em função da frequência do local.

Sud Mennucci foi indicada para participar, como piloto, do Programa Cidadão Conectado – Computador Portátil para Professores do Governo Federal, continuando o projeto Computador para Todos, pelos resultados obtidos com o Projeto Inclusão Digital, e pelo alto Índice de Desenvolvimento da Educação Básica (IDEB) alcançado em 2007, junto com Votuporanga, Santa Fé do Sul, e Sete Barras, cidades do estado de São Paulo.

4.5 O TERCEIRO SETOR COMO EXECUTOR DE POLÍTICAS PÚBLICAS

A discussão sobre a resolução das questões sociais brasileiras implementadas sobre bases sustentáveis, tem destacado a co-responsabilidade e a complementaridade operacional entre os diversos atores atuantes no campo social. A troca de conhecimento sobre as experiências de cada agente na implementação de políticas públicas, "proporciona maior racionalidade, qualidade e eficácia às ações desenvolvidas e evita superposições de recursos e competências" (MATTOS; DRUMMOND, 2005, p. 177). Pela diversificação de natureza e funções que realizam, e pelas competências desenvolvidas, se torna cada vez mais necessária e maior a complementaridade de ações entre instituições governamentais, organizações de mercado e da sociedade. As entidades sem fins lucrativos, apesar da recente consolidação de sua participação social, conquistaram "papel relevante como catalisadoras dos movimentos e das aspirações sociais e políticas da população brasileira" (MATTOS; DRUMMOND, 2005, p. 177).

Segundo Mattos e Drummond (2005, p. 178):

[...] não se espera nem se defende que elas (ONGs) substituam a organização popular ou as ações do Estado. Porém, há um consenso de que elas podem ocupar com eficácia espaços e lacunas deixados pelo Estado, movidas por preocupações privadas (ainda que com a missão de realizar o interesse público) e baseadas em redes de conhecimentos e em padrões próprios de eficiência e eficácia.

Os autores acrescentam ainda que:

Mesmo sem se aderir a uma perspectiva neoliberal extremada, dominada pelo imperativo da redução do tamanho e das funções do Estado, é fácil constatar que nos anos recentes disseminou-se nos sistemas democráticos ou representativos de muitos países ocidentais o conceito de que a responsabilidade social não é mais um atributo exclusivo do Estado, nem da ação cívica dos indivíduos tomados um a um.

Paiva (2010, p.2) desenvolve sua reflexão conceitual sobre políticas públicas, implementação e resultados, argumentando:

Para Thomas Dye: "políticas públicas é tudo aquilo que o governo decide ou não fazer". Assim, relega-se a toda e qualquer decisão com fins públicos à esfera de atuação do estado. Da mesma forma procede a conceitualização pelo Prof. Cristovam Buarque: "políticas públicas são determinações do Governo voltadas para atender necessidades da sociedade".

Diante desta realidade da democracia hoje, o papel das Políticas Públicas acaba sendo confundido como Políticas Governamentais, ou Partidárias, sujeitas às mudanças periódicas de disputas pelo poder. A vida útil de uma política seria determinada enquanto os grupos privilegiados que a influenciaram tivessem poder de interferência. E assim, a cada mudança de Governo, estas políticas perderiam sua validade, principalmente com a proposta de serem realmente "públicas".

Para outros autores, porém, as Políticas Públicas assumem um papel mais amplo. Segundo James Anderson: "é um curso de ação direcionado por um ator ou vários autores em procedimento/conduta com um problema ou questão de interesse". Para William Jenkins, "é um conjunto de decisões inter-relacionadas tomadas por um ator ou grupo político preocupado com a seleção de objetivos e meios de atingi-los dentro de uma situação específica, na qual suas decisões devem, em princípio, estar dentro do poder destes atores em realizar".

Diante desta análise, a função do desenvolvimento das políticas, ações, é determinada não só pelo Estado, mas pelos atores sociais.

De acordo com Silveira (2005), o estado não deve ser o único responsável pela formulação, execução e avaliação de políticas públicas. É evidente que o estado deve destinar a maior parte dos recursos, mas outros setores como as comunidades locais, os movimentos sociais, e as organizações não-governamentais devem ser envolvidas tanto para acrescentar recursos, quanto para colaborar com soluções tecnológicas.

Assim estabelecido o marco teórico que conceitua os elementos envolvidos no problema de pesquisa, é necessário fundamentar os aspectos metodológicos que orientam seu desenvolvimento.

5 PROCEDIMENTOS METODOLÓGICOS

O conhecimento sobre os complexos fenômenos humanos pode ser construído pela observação e quando tal processo é baseado em procedimentos científicos, os resultados adquirem maior consistência e solidez.

Lakatos e Marconi (2000, p. 20) definem o conhecimento científico como

[...] real porque lida com ocorrências ou fatos [...] contingente, pois suas proposições ou hipóteses têm sua veracidade ou falsidade conhecida por meio da experimentação e não apenas pela razão, como ocorre com no conhecimento filosófico. É sistemático, já que trata de um saber ordenado logicamente, formando um sistema de idéias (teoria) e não conhecimentos dispersos e desconexos. Possui a característica da verificabilidade, a tal ponto que as afirmações (hipóteses) que não podem ser comprovadas não pertencem ao âmbito da ciência. Constitui-se em conhecimento falível, em virtude de não ser definitivo, absoluto, ou final, por este motivo, é aproximadamente exato: novas proposições e o desenvolvimento de técnicas podem reformular o acervo de teoria existente.

Com o propósito de conhecer a contribuição que programas de políticas públicas de inclusão digital proporcionam ao desenvolvimento regional, este trabalho usa a ciência através da aplicação de métodos compatíveis com a investigação proposta.

5.1 TIPO DE PESQUISA

Para o estabelecimento da relação existente entre políticas públicas para inclusão digital e desenvolvimento regional, como mostrado na Figura 1, realizou-se uma pesquisa exploratória que procurou identificar por que e como a inclusão digital resulta em um processo de inclusão social, que é um elemento do desenvolvimento, por que o desenvolvimento deve ser regional, e por que e como iniciativas de atores sociais, mais especificamente do terceiro setor, são consideradas políticas públicas como consideram Giovanni (2009), Mattos e Drummond (2005), e Paiva (2010).

Figura 1 Relações entre os elementos da pesquisa

A pesquisa exploratória foi escolhida por ser um estudo preliminar cujo maior propósito é permitir a familiarização com o fenômeno objeto de investigação, de tal forma que o aprofundamento do estudo possa ser desenvolvido com maior entendimento e precisão. O estudo exploratório (que pode se utilizar de uma variedade de técnicas, usualmente com pequenas amostras) possibilita que o pesquisador defina seu problema de pesquisa e formule suas hipóteses de forma mais precisa. O método também lhe oferece a possibilidade de escolha da melhor técnica para sua pesquisa e permite que decida sobre as questões mais relevantes para a investigação detalhada, podendo, ainda, servir de alerta para potenciais dificuldades a serem encontradas, pontos sensíveis que merecem cuidados, e áreas de resistências (THEODORSON; THEODORSON apud PIOVESAN; TEMPORINI, 1995).

Polit e Hungler (apud PIOVESAN; TEMPORINI, 1995), detalham a opção pelo uso de pesquisa exploratória por duas razões básicas. Em primeiro lugar, o pesquisador despertou o interesse pelo assunto e deseja aprofundar o entendimento sobre o fenômeno além daquele que o estudo descritivo pode

oferecer. Esta razão é particularmente evidente quando uma nova área ou tópico estão sob investigação, para os quais não se identificou conceitos teóricos satisfatórios. Em segundo lugar, estudos exploratórios são, algumas vezes, conduzidos com o objetivo de estimar a viabilidade para se empreender projetos de pesquisas mais complexos sobre o assunto.

Piovesan e Temporini (1995) também citam a apresentação por Babbie de que a maioria das pesquisas sociais são conduzidas a explorar um tópico, para permitir uma familiaridade inicial com este tópico. Este propósito é típico, quando o pesquisador está examinando um novo interesse, ou quando o tema de estudo é relativamente novo e pouco estudado. A pesquisa exploratória busca "levantar informações sobre um determinado objeto, delimitando assim um campo de trabalho, mapeando as condições de manifestação desse objeto" (SEVERINO, 2007, p.123).

Na segunda fase da pesquisa, foi desenvolvido um estudo de caso com base na ONG Franca Viva. Segundo Yin (2005, p.19):

Em geral, os estudos de caso representam a estratégia preferida quando se colocam questões do tipo "como" e "por que", quando o pesquisador tem pouco controle sobre os acontecimentos e quando o foco se encontra em fenômenos contemporâneos inseridos em algum contexto da vida real.

O estudo de caso concentra a pesquisa em um objeto particular, "considerado representativo de um conjunto de casos análogos, por ele significativamente representativo" (SEVERINO, 2007, p.121). Os dados, no estudo de caso, devem ser coletados com o rigor e procedimentos próprios da pesquisa de campo.

O estudo de caso é utilizado como estratégia de pesquisa quando se busca conhecer "fenômenos individuais, organizacionais, sociais, políticos e de grupo, além de outros fenômenos relacionados" (YIN, 2005, p.20). Essa metodologia

[...] permite uma investigação para se preservar as características holísticas e significativas dos acontecimentos da vida real – tais como ciclos de vida individuais, processos organizacionais e administrativos, mudanças ocorridas em regiões urbanas, relações internacionais e a maturação de setores econômicos (YIN, 2005, p. 20).

Escolhe-se o estudo de caso para se examinar acontecimentos contemporâneos quando não se é possível manipular comportamentos relevantes. Em um estudo de caso usa-se a "observação direta dos acontecimentos que estão sendo estudados e entrevistas das pessoas neles envolvidas" (YIN, 2005, p. 26),

além das fontes de evidências utilizadas em pesquisas históricas: "documentos primários, secundários e artefatos físicos e culturais" (YIN, 2005, p. 26).

Ao se adotar o estudo de caso como método, é necessário se atentar para o rigor da pesquisa, seguindo procedimentos sistemáticos, e evitar evidências equivocadas ou visões tendenciosas que influenciam o significado das constatações e conclusões. Além disso, deve-se considerar que os estudos de caso

são generalizáveis a proposições teóricas, e não a populações ou universos. Nesse sentido, o estudo de caso não representa uma "amostragem", e, ao fazer isso, seu objetivo é expandir e generalizar teorias (generalização analítica) e não enumerar freqüências (generalização estatística) (YIN, 2005 p. 29).

Assim entendido, um estudo de caso é uma investigação empírica que analisa um fenômeno contemporâneo dentro do seu contexto da vida real, especialmente quando os limites entre o fenômeno e o contexto não estão claramente definidos,

enfrenta uma situação tecnicamente única em que haverá muito mais variáveis de interesse do que pontos de dados, e, como resultado, baseiase em várias fontes de evidências, com dados precisando convergir em formato de triângulo, e, como outro resultado, beneficia-se do desenvolvimento prévio de proposições teóricas para conduzir a coleta e a análise de dados (YIN, 2005, p. 33).

Os resultados obtidos nas entrevistas serão analisados em seus conteúdos, com o objetivo de se avaliar os impactos do programa da ONG Franca Viva para Inclusão Digital como uma Política Pública.

5.2 PERGUNTAS DE PESQUISA

Mattos (2008) propõem que seja definido um conjunto de indicadores para avaliar os efeitos das políticas de inclusão digital. Estes indicadores deveriam a) comparar a vida das pessoas antes e depois de terem participado de programas de inclusão digital, avaliando resultados de inserção dos indivíduos no mercado de trabalho em função de habilidades adquiridas nos programas; b) avaliar o domínio no uso de ferramentas digitais como editores de textos, planilhas eletrônicas, e a habilidade de navegar na internet; c) e verificar a regularidade e a qualidade de acesso às TIC.

Com tais propósitos, ele sugere que os programas sejam avaliados por cinco aspectos fundamentais:

- 1) Inserção no mercado de trabalho e geração de renda;
- 2) Melhorar relacionamento entre cidadãos e poderes públicos;
- Melhorar e facilitar tarefas cotidianas das pessoas, o que pode incluir aspectos do item anterior;
- 4) Incrementar valores culturais e sociais e aprimorar a cidadania;
- 5) Difundir conhecimento tecnológico.

Para essa avaliação, é necessário determinar critérios de aferição junto às pessoas que tiverem freqüentado programas de inclusão digital, para a verificação da competência dos usuários para gerar conteúdos na rede, e não apenas acessar conteúdos existentes (MATTOS, 2008).

Assim foram definidas as seguintes perguntas de pesquisa:

- 1) O que é desenvolvimento, e por que ele deve ser regional?
- 2) Em que situação uma sociedade é considerada desenvolvida?
- 3) Por que a inclusão social contribui com o desenvolvimento regional?
- 4) Por que se pode inferir que a inclusão social é facilitada pela inclusão digital?
- 5) Por que o domínio das Tecnologias de Informação e Comunicação promove a inclusão digital?
- 6) Como ações de políticas públicas para inclusão digital podem contribuir com o desenvolvimento regional?
- 7) As iniciativas do terceiro setor são consideradas políticas públicas?
- 8) Como os programas de capacitação técnica do terceiro setor podem gerar inclusão digital?
- 9) Como beneficiários de programas de inclusão digital do terceiro setor percebem os resultados dos projetos?

As perguntas de pesquisa foram relacionadas aos objetivos específicos da pesquisa conforme quadro a seguir.

Quadro 1 Relação entre objetivos específicos e perguntas de pesquisa

Objetivos específicos	Perguntas de pesquisa
Analisar a relação que a Inclusão Digital tem com o Desenvolvimento Regional	 O que é desenvolvimento, e por que ele deve ser regional? Em que situação uma sociedade é considerada desenvolvida? Por que a inclusão social contribui com o desenvolvimento regional? Por que o domínio das Tecnologias da Informação e da Comunicação promove a inclusão digital? Como ações de políticas públicas para inclusão digital podem contribuir com o desenvolvimento regional? Por que se pode inferir que a inclusão social é facilitada pela inclusão digital?
Verificar a pertinência de se classificar as iniciativas do Terceiro Setor como Políticas Públicas	. As iniciativas do terceiro setor são consideradas políticas públicas?
Analisar o programa de capacitação técnica em informática da ONG Franca Viva e sua contribuição para o Desenvolvimento Regional	. Como programas de capacitação técnica do terceiro setor podem gerar inclusão social? . Como beneficiários de programas de inclusão digital do terceiro setor percebem os resultados dos projetos?

5.3 COLETA DE DADOS

A coleta de dados da pesquisa exploratória foi realizada através de livros, teses, dissertações, artigos científicos, e documentos na internet.

Para o estudo de caso, foram realizadas entrevistas pessoais com a gerente da ONG Franca Viva, com os professores do programa de capacitação técnica em informática do projeto Click Educação e com alunos do programa.

Segundo Richardson (1999) nas ações que envolvem indivíduos, é importante se compreender o que ocorre com os outros; imaginar e analisar como pensam agem e reagem a situações específicas. E a melhor maneira de se conseguir tal proximidade entre pessoas, é através da interação face a face. Tal interação se alcança pelo uso da entrevista que é uma técnica que permite o desenvolvimento de uma estreita relação entre pessoas, de forma bilateral.

Richardson (1999, p. 13) apresenta o termo entrevista como

[...] constituído a partir de duas palavras, entre e vista. Vista refere-se ao ato de ver, ter preocupação de algo. Entre indica a relação de lugar ou estado

no espaço que separa duas pessoas ou coisas. Portanto, o termo entrevista refere-se ao ato de perceber realizado entre duas pessoas.

Em função das características do tema e dos entrevistados, optou-se pela entrevista não estruturada por ser mais flexível e permitir que se obtenha dos entrevistados, o que eles consideram "os aspectos mais relevantes de determinado problema: as suas descrições de uma situação em estudo" (RICHARDSON, 1999 p.208). O objetivo, ao se utilizar a entrevista não estruturada, é obter informações que permitam uma análise qualitativa do tema. Nesse método, se procura saber como e por que algo ocorre, em vez de se determinar a freqüência de certas ocorrências.

Maisonneuve e Margot-Duclot (*apud* RICHARDSON, 1999, p. 208) colocam os seguintes objetivos da entrevista não estruturada, usados para fins de pesquisa: a) obter informações do entrevistado, sobre fato que ele conhece; e b) conhecer a opinião do entrevistado, explorar suas atividades e motivações.

As entrevistas foram realizadas seguindo as normas estabelecidas por Ezequiel Ander-Egg (*apud* RICHARDSON, 1999, p. 218):

- 1. Tente criar com o entrevistado um ambiente de amizade, identificação e cordialidade.
- 2. Ajude o entrevistado a adquirir confiança.
- 3. Permita ao entrevistado concluir seu relato e ajude a completá-lo comparando datas e fatos.
- 4. Procure formular perguntas com frases compreensíveis, evite formulações de caráter pessoal ou privado.
- 5. Atue com espontaneidade e franqueza, não com rodeios.
- 6. Escute o entrevistado com tranquilidade e compreensão, mas desenvolva uma crítica interna e inteligente.
- 7. Evite a atitude de "protagonista" e o autoritarismo.
- 8. Não dê conselhos nem faça considerações moralistas.
- 9. Não discuta com o entrevistado.
- 10. Não preste atenção apenas no que o entrevistado deseja esclarecer, mas também ao que não deseja ou não pode manifestar, sem a sua ajuda.
- 11. Evite toda a discussão relacionada às conseqüências das respostas.
- 12. Não apresse o entrevistado, dê o tempo necessário para que conclua o relato e considere os seus questionamentos."

5.4 ETAPAS DA PESQUISA

A pesquisa foi desenvolvida em duas etapas. Uma primeira pesquisa exploratória que possibilitou a contextualização do pesquisador e um maior conhecimento do fenômeno estudado, que buscou formalizar os referenciais utilizados no estudo e suas relações de dependência.

A segunda etapa buscou obter informações históricas da ONG através de pesquisa documental, e dos alunos sobre os reflexos que a participação em programas de inclusão digital provoca em suas vidas, conhecer suas opiniões sobre esta iniciativa, e explorar as atividades e motivações decorrentes desta experiência, através de entrevistas não estruturadas.

Foram realizadas entrevistas com a equipe operacional da ONG Franca Viva (gerente e professores do curso) e com alunos de cada local onde o programa está implementado. Para orientar as entrevistas, foram definidos os "guias" que são apresentados nos Apêndices I, II e III.

Reuniões iniciais com a gerente e com o professor da turma da sede da ONG, realizadas nos meses de outubro e novembro de 2010, tiveram o objetivo de apresentar a pesquisa em desenvolvimento, estabelecer os critérios e datas para a realização das entrevistas com os alunos, e a realização do levantamento de documentos para a caracterização do estudo de caso.

Ficou estabelecido que o melhor momento para a realização das entrevistas seria nas primeiras semanas de dezembro, em função do encerramento dos cursos serem dia 11/12 e as atividades didáticas estarem praticamente encerradas. Em função da heterogeneidade dos alunos em cada turma, em termos de idade e formação, decidiu-se entrevistar todos os alunos da turma de terças e quintas do horário entre 8h00 e 9h30, da sede, e todos os alunos da turma de segundas e quartas do horário 8h00 às 9h30 (Grupo 1), e do horário das 9h30 às 11h00 (Grupo2), alunos da turma de terças e quintas das 19h00 às 20h30 (Grupo 3), e os alunos da turma dos sábados das 8h30 às 11h30 (Grupo 4), freqüentando a unidade móvel que estava estacionado no pátio da Escola Estadual Prof. Evaristo Fabrício, no Jardim Aeroporto I.

Foram entrevistados 5 alunos da sede no dia 2/12; e do ônibus, 8 alunos do Grupo 1, e 11 do Grupo 2 no dia 6/12; 7 alunos do Grupo 3 no dia 9/12; e 3 alunos do Grupo 4 no dia 11/12, totalizando 34 entrevistas.

As entrevistas, na sede, foram realizadas em uma das salas, fora do ambiente de aulas. O professor apresentou o entrevistador e pediu a colaboração dos alunos para a pesquisa. O pesquisador se apresentou, explicou que também atua como professor e que para melhorar suas aulas ingressou no programa de mestrado do Centro Universitário da Franca – Uni-FACEF. Explicou que, para obter o título de mestre, todos os alunos do programa precisam realizar uma pesquisa sobre um tema à sua escolha, fazer um relatório com a descrição de todos os estudos e levantamentos feitos, e apresentá-lo a uma banca defendendo sua dissertação de mestrado. Disse que a linha de pesquisa escolhida foi Políticas Públicas para Inclusão Digital com o objetivo de investigar como e por que essas ações podem contribuir com o Desenvolvimento Regional.

Explicou que, apesar do nome parecer complicado, na verdade não é tanto, e que se pode entender como Política Pública, tudo que se faz para beneficiar as pessoas que moram em uma região - bairro, cidade, estado, ou país. Então, comentou que criar e manter escolas são Política Pública, melhorar o policiamento e abrir Postos de Saúde também, e que os trabalhos que as ONGs fazem também são considerados Políticas Públicas.

No caso específico da ONG Franca Viva, o projeto Click da Educação é uma política pública voltada para a inclusão digital porque oferece cursos de informática para pessoas que não conhecem e não têm acesso a computadores. E para descobrir por que e como esse projeto pode melhorar a vida das pessoas que ganham o curso, o entrevistador precisa da colaboração de cada um para participar de uma entrevista que vai colher dados para os estudos.

Informou que a participação não é obrigatória, que participa só quem se sentir à vontade para falar sobre o que o curso representa para si, que os dados serão usados para estudos exclusivamente acadêmicos, e que os entrevistados não serão identificados. Em seguida se colocou à disposição para esclarecer qualquer dúvida existente, e pediu que o professor encaminhasse os alunos, um a um, à sala ao lado para iniciar as entrevistas.

Na unidade móvel, em função da localização do ônibus na escola, as entrevistas foram realizadas na própria unidade móvel. O procedimento de

apresentação da pesquisa para todas as turmas do ônibus foi o mesmo que o feito para a turma da sede, como descrito acima.

Uma característica dos entrevistados, tanto da sede quanto do ônibus, que se percebeu de imediato, foi a timidez dos participantes que se expressavam em tom de voz muito baixo inviabilizando a gravação das entrevistas. Por isso foi necessário que os comentários emitidos pelos entrevistados fossem anotados, e posteriormente digitados pelo entrevistador. As entrevistas seguiram o roteiro apresentado no guia do Apêndice III e a síntese delas é apresentada no Apêndice V.

A partir dos arquivos digitais, passou-se ao processamento e à análise dos dados para a obtenção de informações sobre o Click da Educação.

5.5 PLANO DE ANÁLISE

Pretendeu-se verificar, com a pesquisa exploratória, e com as entrevistas não estruturadas, por que e como projetos de inclusão digital promovidos por políticas públicas, contribuem com o desenvolvimento regional.

A pesquisa exploratória foi realizada através de análise documental, e os resultados das entrevistas serão analisados em seus conteúdos. A análise documental pode ser definida como a observação que tem como objeto as manifestações que registram fenômenos sociais e as idéias elaboradas a partir deles, através do estudo histórico de documentos, analisando os fatos sociais e suas relações com o tempo sócio-cultural-cronológico. A análise de conteúdo segundo Bardin (2006, p.37) é

um conjunto de técnicas de análise das comunicações visando obter, por procedimentos sistemáticos e objetivos de descrição de conteúdo das mensagens, indicadores (quantitativos ou não) que permitam a inferência de conhecimentos relativos às condições de produção/recepção (variáveis inferidas) destas mensagens.

Apesar das semelhanças existentes entre operações realizadas na análise documental e o tratamento das mensagens na análise de conteúdo, Richardson (1999, p. 230) ressalta diferenças importantes entre elas:

A análise documental trabalha sobre os documentos. A análise de conteúdo sobre as mensagens;

A análise documental é essencialmente temática; esta é apenas umas das técnicas utilizadas pela análise de conteúdo;

O objetivo básico da análise documental é a determinação fiel dos fenômenos sociais; a análise de conteúdo visa manipular mensagens e testar indicadores que permitam inferir sobre uma realidade diferente daquela da mensagem.

Com base no referencial apresentado, foi realizado o estudo de caso que é descrito a seguir.

6 ESTUDO DE CASO: ONG FRANCA VIVA

São apresentados neste capítulo, a contextualização e os resultados do estudo de caso realizado.

6.1 APRESENTAÇÃO

A ONG Franca Viva, denominada juridicamente como ONG Grupo de Cidadania Franca Viva, foi constituída em 30/10/2001 como organização não governamental, sem fins lucrativos, sem vínculo religioso ou político partidário. Conta com a participação de voluntários de diversos segmentos profissionais, e de todas as classes sociais, independente de raça, credo ou religião. Tem como missão: "Exercer, conscientizar e incentivar a prática da cidadania, através de ações e projetos educacionais".

O Grupo de Cidadania Franca Viva iniciou suas atividades em 25/5/1998, com o objetivo de resgatar a auto-estima da população da cidade de Franca. Nesse ano, Franca passava por dificuldades econômicas em função da instabilidade do setor calçadista, principal atividade econômica da cidade, situação que refletia diretamente na vida de todos os seus habitantes.

Em virtude deste quadro, um grupo de aproximadamente dez pessoas começou a pensar alguma forma de manifestação que sensibilizasse a população francana. Surgiu então a idéia da realização de uma passeata, batizada de "Franca Cidade Viva, Viva Franca". O objetivo do movimento era incentivar demonstrações de amor que os francanos (nascidos ou por opção) sentiam pela cidade.

Para sua realização, conseguiu-se reunir as forças vivas da cidade e foi elaborada uma estratégia de atuação, envolvendo todas as escolas, academias de ginástica, empresas de diversos setores - indústria, comércio e serviços - inclusive os de saúde, de maneira a mobilizar toda a população. Foi um dos únicos eventos da cidade de Franca que conseguiu reunir em *pool* as emissoras de rádio, para a

transmissão conjunta e ao vivo do evento, com reportagens sendo geradas durante toda realização do movimento.

Em 29 de novembro de 1998, mais de 45.000 pessoas, em uma ensolarada manhã de domingo, demonstraram seu carinho, respeito e amor pela cidade.

Após a realização da passeata, a iniciativa do Grupo foi amplamente reconhecida e foram encaminhadas solicitações de continuidade do movimento, com a justificativa de que promoveria melhor qualidade de vida para a população.

Diante do sucesso da iniciativa, o Grupo decidiu abordar um novo tema fundamental, não só para a cidade de Franca, mas para o mundo todo, que foi a questão de reciclagem do lixo produzido pelo ser humano.

Foi lançado, em 2000, o projeto denominado "Mutirão Cidade Cidada", que teve como objetivo conscientizar a população francana sobre a situação do lixo reciclável.

Pesquisa realizada à época resultou nos dados mostrados na Tabela 1 que foram usados como base para justificar o projeto.

Na época, Franca possuía uma usina de separação de material reciclável com capacidade de processamento de 45 t/dia, mas que operava somente com 6 t/dia. O Grupo então decidiu desenvolver, junto às escolas (municipais, estaduais e privadas), um programa de conscientização dos alunos sobre a importância de se cuidar do consumo exagerado, do desperdício, e da reciclagem de produtos, com os conseqüentes reflexos para o meio ambiente.

Tabela 1 Produção diária de lixo na cidade de Franca em 2000

	Quantidade
Tipo de lixo	(toneladas/dia)
Domiciliar	176
Industrial	100
Hospitalar	10
= . 0110 =	1.00.40

Fonte: ONG Franca Viva, 2010

Para a execução do projeto, foi desenvolvida uma apostila, com foco multidisciplinar, para ser utilizada pelos professores em sala de aula com diversos tipos de exemplos, que poderiam ser aplicados em qualquer disciplina lecionada.

Através de palestras para alunos e professores, o Grupo apresentou o projeto à comunidade.

Algumas escolas abraçaram o projeto e incentivaram seus alunos a levarem o lixo de casa para a escola, para a realização de estudos sobre os produtos, e, principalmente, para serem separados os materiais recicláveis para a comercialização pela escola. Uma das escolas participantes, o Colégio Estadual David Ewbank (CEDE), com a renda obtida da venda dos recicláveis, pode adquirir equipamentos de som para a montagem de uma "rádio" da escola, bem como jogos didáticos para a sala de jogos. O projeto foi executado em quatro meses e promoveu resultados surpreendentes na comunidade escolar.

O projeto, nos seus 30 meses de realização, conseguiu aumentar a reciclagem de material em 4 t/dia, passando o processamento para 10 t/dia, que realizada por 6 dias por semana, resultou num impacto sócio ambiental de quase 3.200.000 kg de produtos reaproveitados que deixaram de ser aterrados, contribuindo com a preservação do meio ambiente. Considerando os efeitos econômicos do projeto, com a arrecadação pela venda desse volume de recicláveis, os resultados da iniciativa foram potencializados.

Nesse momento, o Grupo sentiu a necessidade de se tornar uma ONG para poder se estruturar como uma organização, angariar mais fundos para subsidiar e expandir os projetos. Em 30 de outubro de 2001 nasce a ONG Grupo de Cidadania de Franca.

Com a constituição jurídica da ONG, foi criada a Casa da Cidadania, a sede da ONG. Foi equipada com recepção, sala para a administração, sala de aula com 10 computadores em rede e conectados à internet, sala para estudos e elaboração de projetos, e moderno salão de reuniões com capacidade para 40 pessoas, com computador, vídeo cassete, reprodutor de DVD, TV de projeção de 53", climatizado, com copa e banheiros independentes.

Já em 2001, outro grande movimento foi realizado pela ONG para revitalizar o centro da cidade, mais especificamente a Praça Nossa Senhora da Conceição. Através da conquista de um patrocínio de R\$ 400 mil do Unibanco, a ONG recuperou a praça. As estátuas, o relógio do sol e o piso foram restaurados, o paisagismo refeito, e o caramanchão substituído por um mais moderno. A entrega da praça foi um presente a Franca no seu aniversário em 2002.

A partir da estrutura criada, a ONG passou a desenvolver novos projetos como o Click da Educação, com o objetivo de levar a informática para mais perto da comunidade, e assim, combater a exclusão digital na cidade de Franca. Foram definidas as escolas estaduais de Franca como o público alvo do projeto. Através de pesquisa realizada junto à Diretoria de Ensino, constatou-se que o Governo do Estado estava equipando todas as escolas estaduais com salas de informática com 20 computadores cada uma, e em levantamento junto às escolas que já estavam equipadas, foi estudada a utilização destes computadores e os resultados são mostrados na Tabela 2.

Diante deste cenário, a ONG decidiu trabalhar com a capacitação de monitores para serem os responsáveis pela operacionalização dos laboratórios de informática. As escolas encaminhariam para a Casa da Cidadania até três pessoas pertencentes à comunidade escolar (alunos, pais de alunos, professores, amigos da escola, etc.) para serem treinadas em temas relacionados à informática no laboratório da sede, por instrutores de informática voluntários.

Seriam estudados Digitação, Introdução à Informática, Windows, MS Office, e Introdução à Internet. Terminados os cursos, as pessoas treinadas assumiriam o compromisso de multiplicar os cursos nos laboratórios das escolas para a comunidade local, repassando o aprendizado. O projeto incluía também a definição do processo de seleção para a formação das turmas de alunos nas escolas pelo cumprimento dos seguintes critérios: 1) dar preferência às pessoas que nunca tiveram contato com um computador; 2) pessoas que não tenham recursos financeiros para freqüentar cursos regulares de informática; e 3) pessoas que não tenham computador em casa.

O desenvolvimento dos cursos à comunidade seria suportado pelos instrutores da ONG, baseados em apostilas desenvolvidas pela instituição, e com acompanhamento de freqüência, disciplina, dedicação e comprometimento também pela ONG. A expectativa era executar o projeto também nos bairros periféricos da cidade, através da montagem de núcleos de informática em associações de bairro, com computadores doados por empresas e instituições. Nesse caso, a ONG capacitaria pessoas ligadas à associação para o repasse aos moradores da comunidade.

Através dessa ação, a ONG esperava aproximar crianças e jovens da periferia à tecnologia, diminuindo a exclusão social. Entre os idealizadores do projeto existia a visão de que "Este é o nosso CLICK para um futuro melhor".

Tabela 2 Utilização dos computadores nas escolas pesquisadas

Porcentagem	Utilização
100%	A administração usa os computadores
45%	Professores usam os computadores
36%	Os alunos usam os computadores
8%	Das escolas tem monitores para treinar os alunos
4%	Das escolas oferecem cursos com os computadores
78%	Das escolas tem acesso à internet
16%	Das escolas liberam o acesso à internet para os alunos

Fonte: ONG Franca Viva, 2010

Em função de dificuldades operacionais por parte dos instrutores voluntários e baixa demanda por parte das escolas conveniadas, o projeto não gerou os resultados esperados e a ONG passou a repensar o projeto de inclusão digital implementado.

Em 2003 surgiu a idéia de tornar o acesso à tecnologia mais fácil para a população alvo e decidiu-se criar uma unidade de ensino móvel. Se era difícil para as pessoas irem para o laboratório de informática da Casa da Cidadania, o laboratório iria a eles. Foi então projetada a Unidade Móvel do Click da Educação, que será descrita detalhadamente no próximo tópico.

A ONG criou outros projetos, paralelamente ao Click da Educação, sendo que alguns foram executados outros não. Existia, por exemplo, a intenção de se desenvolver um Banco de Dados para cadastrar projetos, entidades, beneficiários, e voluntários. Os registros seriam classificados com palavras-chave características do seu perfil para permitir consultas por grupo. Dessa forma, pessoas que procurassem projetos em uma área específica teriam acesso à relação das entidades promotoras para se integrarem às ações; entidades que tivessem necessidade de voluntários em uma determinada especialidade poderiam descobrir quem estaria disposto a ajudar; as entidades, ao realizarem a triagem dos

beneficiários de seus programas teriam acesso ao histórico de atendimento de cada família podendo oferecer um atendimento mais igualitário à população.

O objetivo maior deste projeto era otimizar a aplicação de recursos para a realização de ações sociais tais como: 1) montar núcleos de informática em bairros para capacitar a população preparando os multiplicadores; 2) desenvolver cursos profissionalizantes em diversas especialidades; 3) desenvolver programas voltados para o relacionamento familiar; 4) apresentar palestras sobre temas como sexualidade, prevenção ao uso de drogas, dentre outros; 5) criar e estruturar bibliotecas nas escolas dos bairros; 6) realizar oficinas de arte; 7) incentivar o trabalho voluntário nas comunidades, dentre outras. Este projeto não evoluiu em função de dificuldades técnicas.

Parcerias com empresas privadas como o Magazine Luiza e a Rede de Supermercados Savegnago, viabilizaram, por exemplo, a realização do projeto "Ativaidade" que ofereceu oficinas de artesanato como a produção de objetos com biscuit, confecção de cachecol, tapeçaria, decoupage em tecido, pintura e bordado com pedraria, além de aulas de noções de informática e de dança de salão, e coral. Foram oferecidas 120 vagas gratuitas, para cada turma, com duração de cinco meses, para pessoas, de preferência, com mais de 55 anos e sem renda para pagar por cursos dessa natureza. O objetivo principal do projeto era promover a elevação da auto-estima, da confiança, do conhecimento, e da satisfação de cada participante. Participaram do projeto entre 2006 e 2009, mais de 200 pessoas.

6.2 O CLICK DA EDUCAÇÃO

Um ônibus convencional foi adquirido e transformado em sala de aula, com 15 estações de trabalho configuradas com equipamentos de tecnologia *thin client*, com monitores de LCD, teclado e mouse, interligados em rede local a um servidor de alta performance, que possibilitaria a utilização de todos os softwares necessários para o cumprimento do programa didático criado.

A infra-estrutura tecnológica contaria, ainda, com acesso à internet via satélite através de antena parabólica, para viabilizar tecnicamente a mobilidade da unidade. O ônibus teria também, dispositivo especial para possibilitar o acesso aos equipamentos por deficientes físicos.

Através do apoio das empresas parceiras Automarcas Veículos Especiais, Bit-Tec Tecnologia, Carpetline, Etco Comunicação Integrada, Magazine Luiza, Fundação Telefônica, AMD, Microlins, Atrios Montagens Comerciais, Estúdio Luz, MicroMachine, NST Internet Company, Empresa São José, Microsoft, CPFL Paulista, Philips, e TDI, em novembro de 2004, na semana do aniversário da cidade, o ônibus foi entregue "embrulhado para presente" (Figura 2) pela ONG à população, em evento realizado no Centro de Lazer do Jardim Aeroporto.

Figura 2 Unidade Móvel "embrulhada" para presente

Um laboratório de informática foi montado dentro de um ônibus, com mobiliário especialmente projetado para oferecer conforto e funcionalidade (Figura 3), com elevador elétrico para acesso por deficientes (Figura 4), climatizado, e com recursos didáticos adaptados como quadro branco retrátil e antena parabólica para acesso à internet via satélite. O ônibus ficou, durante o mês de dezembro daquele ano, em exposição no centro da cidade, no horário especial de funcionamento do comércio, e a população pode conhecer o projeto e usufruir do acesso à internet durante suas compras.

Figura 3 Vista interna da sala de aula

Figura 4 Elevador para deficientes

Em janeiro de 2005, o ônibus se deslocou para a Escola Municipal Paulo Freire, do Jardim Aeroporto e foram abertas 250 vagas para o curso de Introdução à Informática.

Para viabilizar técnica e operacionalmente o projeto, foi firmada parceria com a Microlins que se responsabilizou pelo fornecimento do material didático e dos professores, seus funcionários, que foram alocados para as aulas no ônibus, nos seus horários regulares de trabalho. A ONG também contratou um gerente para cuidar da operação do projeto, desde os processos de instalação do ônibus na escola, energização da unidade, apontamento da antena para acesso à internet, inscrição de interessados, triagem dos alunos beneficiados, realização das matrículas, confecção de calendário e horários de aulas, controle de freqüência, manutenção dos equipamentos do laboratório, além do desenvolvimento de ações transversais ao programa de informática relacionadas a questões de ética e cidadania. As aulas regulares ocorriam de segunda a quinta nos períodos da manhã, tarde e noite, e às sextas-feiras o laboratório ficava aberto para os moradores da região usarem para trabalhos e pesquisas. Com essa organização alcançou-se índices extremamente baixos de evasão, tendo sido formados 247 alunos na primeira turma.

Enquanto a ONG manteve o gerente dedicado à unidade móvel, atividades complementares foram regularmente mantidas, como palestras de orientação nutricional e de higiene, tendo sido criada e mantida pelos alunos, quando da permanência do ônibus na Escola CAIC Dr. Valeriano Gomes, no City Petrópolis, uma horta que forneceu verduras para suas famílias (Figura 5).

Figura 5 Alunos preparando o solo e plantando mudas de verduras na horta comunitária

O histórico de formandos do projeto é apresentado na Tabela 3. No final do primeiro semestre de 2009 o ônibus sofreu ação de vândalos que danificaram diversos equipamentos inviabilizando sua operação no segundo semestre de 2009 e primeiro de 2010. Os alunos capacitados nesses períodos foram os que freqüentaram o laboratório da Casa da Cidadania.

Tabela 3 Formandos do Click da Educação

Perí	odo	Formandos
2005	1º sem	247
2003	2º sem	208
2006	1º sem	254
2000	2º sem	257
2007	1º sem	266
2007	2º sem	290
2008	1º sem	247
	2º sem	234
2009	1º sem	99
2010	1º sem	51
	2º sem	82
То	tal	2.235

Fonte: ONG Franca Viva, 2010

Para avaliar o significado do projeto para os participantes e verificar os resultados que foram obtidos por sua implementação, foram entrevistados 34 alunos de várias turmas do Click da Educação cujos resultados são apresentados a seguir.

6.3 PERFIL DOS ENTREVISTADOS

Para a formação das turmas do 2º semestre de 2010, que foram o objeto da pesquisa, a ONG disponibilizou 40 vagas para as turmas da sede, e 120 vagas para as turmas da unidade móvel. Foram realizadas 473 inscrições. O perfil dos inscritos é mostrado nos Gráficos 1 e 2 a seguir. Verifica-se predominância de inscritos do sexo feminino (60% - Gráfico 1) e da faixa etária de 11 a 14 anos (63% - Gráfico 2).

Gráfico 1 Distribuição dos inscritos para o 2º semestre de 2010 por sexo

Gráfico 2 Distribuição dos inscritos para o 2º semestre de 2010 por faixa etária

A demanda para as turmas da sede ficou abaixo do esperado e foram ocupadas 20 vagas em duas turmas. Na unidade móvel a demanda foi significativa, tendo sido efetivadas 120 matrículas. Em função de dificuldades operacionais do ônibus e a necessidade de troca de instrutor, houve acentuada evasão, tendo concluído o programa 62 alunos. Na sede não houve evasão e os 20 matriculados concluíram o curso. Dessa forma, nas semanas de realização das entrevistas, o total

de alunos freqüentando regularmente o programa era de 82 pessoas, tendo sido entrevistados 34 delas.

Os entrevistados foram majoritariamente do sexo feminino (74% - Gráfico 3), da faixa etária de 11 a 14 anos (79% - Gráfico 4).

Gráfico 3 Distribuição dos entrevistados por sexo

Gráfico 4 Distribuição dos entrevistados por faixa etária

Cursando a 6ª série do Ensino Fundamental (47% - Gráfico 5), com alguma experiência anterior de uso de computador (70% - Gráfico 6). Pelos relatos dos entrevistados, a experiência anterior foi adquirida através do uso principalmente em *lan houses*, com alguns participantes indicando o uso em casa de parentes ou amigos.

Gráfico 5 Distribuição dos entrevistados por nível de escolaridade

Gráfico 6 Representação da experiência anterior com computadores

A maioria dos entrevistados não tem computador no domicílio (62% - Gráfico 7), e apenas um entrevistado, que tem computador na residência, é assinante de serviço de acesso à internet (7% - Gráfico 8).

Gráfico 7 Distribuição dos entrevistados com acesso a computador doméstico

Gráfico 8 Representação dos entrevistados com acesso a computador doméstico e internet

Grande parcela dos entrevistados não têm telefone fixo (70% - Gráfico 9), contrastando com os que têm celular (88% - Gráfico 10).

Gráfico 9 Distribuição dos entrevistados em relação à posse de telefone fixo

Gráfico 10 Distribuição dos entrevistados em relação à posse de telefone celular

6.4 CARACTERÍSTICAS DIDÁTICAS DO PROGRAMA

O curso é desenvolvido com base no material didático fornecido pela ONG abrangendo noções básicas de *hardware*, com a apresentação de conceitos sobre processador, memória, unidades de armazenamento (disquetes, discos rígidos, CD ROM e DVD ROM), placa mãe e acessórios como placas de som, de vídeo e de rede, e de dispositivos de entrada (teclado, mouse, e scanner), de saída (monitor de vídeo e impressora), e de entrada e saída (discos e modems). São discutidos os conceitos de *software* e suas classes – *software* básico e *software* aplicativo. Ao final do capítulo, são apresentadas atividades para a fixação dos conceitos que os alunos devem realizar em sala. Em seguida é apresentado o sistema operacional Microsoft Windows XP e seu ambiente operacional como a Área de Trabalho, a Barra de Tarefas, os elementos de uma janela, o Menu Iniciar, e o Windows Explorer, dentre outros detalhes. São tratadas também algumas características de configuração do sistema operacional (Painel de Controle, e Ferramentas Administrativas).

Na sequência são estudadas as características e funcionalidades do Microsoft Office Word para a produção de textos, do Microsoft Office Excel para o desenvolvimento de planilhas de cálculo, e do Microsoft Office PowerPoint para apresentações. Por último é apresentado o navegador Internet Explorer como ferramenta de acesso à internet. O foco do material didático é essencialmente técnico.

Dentro do contexto apresentado, foram analisadas, qualitativamente as anotações das entrevistas e os resultados são apresentados a seguir.

6.5 ENTREVISTAS

As entrevistas foram realizadas para verificar como os beneficiários do programa de inclusão digital da ONG Franca Viva percebem os resultados do projeto.

Sobre a importância do curso para os alunos e suas famílias foi verificado que entre os entrevistados com mais de 17 anos, a visão é mais clara e

específica, principalmente relacionada às necessidades profissionais (Quadro 2), enquanto nos demais a percepção é mais difusa e menos específica (Quadro 3), como pode ser constatado a seguir.

Quadro 2 Importância do curso para entrevistados maiores de 17 anos

	Quadro 2 importancia do curso para entrevistados maiores de 17 anos
Nro	Opinião
1	Curso permitiu vencer a insegurança. Está mais confiante para entrevista de emprego. Quer voltar ao mercado e curso oferece oportunidade de recomeço. Ainda não foi procurar emprego.
2	Sempre quis aprender, mas não tinha condição. O curso foi a oportunidade de começar a conhecer. Não sabia nada de computador. Será bom para trabalhar em novas atividades. Quer continuar aperfeiçoando. Tem dificuldade para oportunidade de emprego por falta de capacitação. Está repassando aprendizados para marido. Tem vontade de cursar Administração (superior).
5	Conhecimento adquirido na área para aproveitar oportunidades de negócios e para orientar familiares sobre uso do computador. Perde oportunidade por falta de conhecimento. Pessoalmente é a oportunidade profissional. Busca formação porque era totalmente leigo.
25	Precisava aprender usar computador por causa do curso técnico que ganhou no SENAI. Na ficha de inscrição observou que precisava urgentemente da ajuda da ONG. Agora sabe um pouco. Quer fazer programação de CI no SENAI.
28	Adquirir conhecimento, para seu desenvolvimento, para trabalho. Tudo que se faz hoje tem informática, trabalha com máquina digital na fábrica e o curso ajuda a mexer na máquina. Quer mudar de profissão, busca outros cursos para aperfeiçoar.
34	Pela atualização em relação ao que está acontecendo. Está aprendendo que mudou e preparando para um serviço melhor. Vai mudar de cargo na empresa. Vai para Controle de Qualidade e vai usar o que aprendeu para novas atividades. Independente da idade tem que melhorar sempre. Pelo serviço quer ter a própria casa. Melhorou a auto-estima: "consigo fazer, tenho competência para conseguir". Pode melhorar a vida financeira. Faz com a filha para ela superar timidez. Vai ensinar outros filhos. Ter feito o curso ajuda a adquirir confiança de que pode mais.

Fonte: o autor

Quadro 3 Importância do curso para entrevistados menores de 17 anos

Nro	Opinião
3	O curso dá oportunidade para quando for trabalhar, e ajuda nas atividades da escola.
	Melhorou o uso do computador doméstico. Quer trabalhar em escritório e precisa da
	informática.
4	Curso ajuda para trabalho, pretende ser professora de Educação Física.
6	Conhecer o computador e os programas. Não sabia mexer e vai poder ajudar a família a usar
	computadores.
7	Aprendeu mais coisas, como funcionam as peças.
8	Aprendizado melhora desempenho futuro quando for se candidatar a emprego. Quer ser
	secretária. Poderá ajudar as pessoas, quer ser professora de pré-primário.
9	O aprendizado ajuda a conseguir trabalho melhor.
10	Aprendeu muita coisa que não sabia que são importantes para trabalho. Quer ser veterinária.
11	É importante aprender mais. Aprendizado pode ajudar profissionalmente. Quer fazer
	Arquitetura.
12	Não sabia mexer com computador, agora sabe.
_13	Importante para tudo. Em casa, para tentar trabalho. Gosta de Contabilidade.
14	Aprendizado vai ajudar no futuro. Quer ser secretária. Aprendeu a configurar computador.
15	Gostou, achou legal, aprendeu Excel. Vai ser bom para trabalho, para casa, quer ser bancária.
16	Aprendeu muito mais coisas, computador, teclado, programas, que pode usar para trabalho.
	Quer ser construtor, ou trabalhar com animais.
17	Pode ajudar no futuro.

18	Para aprender programas, fazer pesquisa para escola, para o futuro profissional, quer trabalhar em escritório.
19	Aprendizados que são necessários para conseguir serviço.
20	Vai ajudar no futuro. Quer ser massagista ou bancária.
21	Aprendeu coisas. Podem ajudar para emprego. Quer trabalhar com animais – veterinária.
22	Aprendeu várias coisas, não conhecia computador. Serão para uso futuro no trabalho. Quer ser médico.
23	Aprendizados e uso da internet são importantes para facilitar entrada no trabalho. Quer ser secretária.
24	Curso dá melhora boa para a gente. Ajuda para necessidades. Profissão desejada é Veterinária.
26	Para o futuro, arrumar serviço melhor.
27	Aprende bastante coisa que não sabia que existia e também para arrumar serviço. Quer trabalhar em loja.
29	Aprendeu muita coisa que não sabia, pode ajudar para emprego, para um futuro melhor. Quer trabalhar em escritório. Ajudou familiares com trabalhos escolares.
30	Aprendeu mais, mais curiosidades, conhecimento vai ajudar em casa, quer ensinar os pais. O curso pode melhorar o futuro.
31	Melhorar o futuro, arranjar emprego, quer ser modelo. Pode ajudar com a família, se a mãe ficar desempregada, pode ajudar a mãe a procurar emprego melhor, todos precisam de conhecimento de informática, já ajudou a mãe.
32	Acha os ensinamentos mais completos, aprende jeito de mexer com computador, tem mais contato. Fez outros cursos, mas não terminou. Com o que aprendeu pode ensinar familiares, contribuir com eles. O curso foi oportunidade para a vida, para o trabalho.
33	Tudo foi importante porque o sonho era saber mexer com computador. Pode ajudar no trabalho.

Com relação ao interesse sobre os aplicativos estudados, o Excel foi o mais citado com 24 referências, seguido do PowerPoint e do Word, ambos com 16 citações, e o Paint lembrado por 4 entrevistados. Nos Quadros 4, 5, e 6 são relacionadas as citações a estes aplicativos. As referências ao Excel são majoritariamente dentro de um contexto profissional, ligado a atividades de trabalho, enfatizando o foco profissionalizante do curso.

Chamou a atenção, o fato de 11 entrevistados não terem citado nenhum aplicativo (entrevistas números 4, 5, 7, 8, 10, 14, 19, 21, 23, 24, e 29).

Quadro 4 Entrevistados que citaram o Excel entre os aplicativos interessantes

Nro	Excel
1	Excel para orçamentos, levantamentos, facilidade para organizar o dia-a-dia. Quem só
	enxerga a internet, só vive aquele mundo sem o básico (Word, Excel, PowerPoint, Windows)
	não entra na seleção para trabalho
2	Word, Excel, PowerPoint. Tabelas com Excel e PowerPoint - Excel para controle dos gastos
	de casa, importante, cartas no Word, pode trabalhar fazendo convite de casamento.
6	Uso do Excel, Word.
9	Gostou de Excel, Word, PowerPoint.
11	Excel para ajudar contas, Word para textos
12	Excel, Word, PowerPoint
13	Excel, pelas contas tem resultados
15	Gostou, achou legal, aprendeu Excel. Aplicativos – Excel, complicado, mas gostou.
17	Excel em casa para digitar para igreja

20	Word, Excel, Paint
22	PowerPoint, Word, Excel para uso futuramente no trabalho
25	Usa mais o PowerPoint – fazer slides, Excel usou bastante no curso e procurar coisas na internet (pesquisas)
26	Excel para tabelas
27	Aprende bastante coisa que não sabia que existia (slide PowerPoint, tabelas Excel), também
	para arrumar serviço
28	Excel, formatação
30	Não usou em lugar nenhum, gostou do PowerPoint, formatação, Excel, textos
32	Excel, PowerPoint, tudo. Usou para trabalho – Excel – planilha para controle
33	Excel, Paint, Word, aprendendo internet, ainda não sabe ao certo
34	De imediato a digitação foi legal para agilidade, confiança. Cada programa serve para alguma coisa, gostou do Word, Excel, vai usar no serviço (quer aprender Corel, Photoshop para serviços convites, cartões)

Quadro 5 Entrevistados que citaram Word e PowerPoint

	Quadro 3 Entrevisiados que citaram viola e i owem omit
Nro	Word e PowerPoint
1	Quem só enxerga a internet, só vive aquele mundo sem o básico (Word, Excel, PowerPoint, Windows) não entra na seleção para trabalho. Aplicativo mais interessante: PowerPoint – para apresentações, aprender brincando, usar para fazer trabalhos, conheceu técnicas que
	permitem uso das ferramentas para produzir trabalhos com mais qualidade.
2	Word, Excel, PowerPoint. Tabelas com Excel e PowerPoint - Excel para controle dos gastos de casa, importante, cartas no Word, pode trabalhar fazendo convite de casamento.
3	Gostou mais do PowerPoint para fazer slides, colocar imagens, textos, músicas, pode usar para fazer homenagens aos pais – ainda não fez
6	Uso do Excel, Word
8	Aprendeu a digitar, usar programas, Word, Paint
9	Gostou de Excel, Word, PowerPoint
11	Excel para ajudar contas, Word para textos
12	Excel, Word, PowerPoint
16	Aprendeu muito mais coisas, computador, teclado, programas PowerPoint, Word, Paint.
	Sugestões – melhorar o PowerPoint, colocar imagens, música
18	Para aprender Word, pesquisa para escola, trabalhos de escola – olimpíadas (tipos de lutas,
	ginástica). Aplicativo – PowerPoint para criar slides
20	Word, Excel, Paint
22	PowerPoint, Word, Excel para uso futuramente no trabalho. Usou para trabalho da escola – Word com figuras sobre futebol.
25	Usa mais o PowerPoint – fazer slides, Excel usou bastante no curso e procurar coisas na
	internet (pesquisas)
27	Aprende bastante coisa que não sabia que existia (slide PowerPoint, tabelas Excel), também
	para arrumar serviço
30	Não usou em lugar nenhum, gostou do PowerPoint, formatação, Excel, textos
31	PowerPoint para slide para trabalho para escola, usou Google
32	Excel, PowerPoint, tudo
33	Excel, Paint, Word, aprendendo internet, ainda não sabe ao certo
34	De imediato a digitação foi legal para agilidade, confiança. Cada programa serve para alguma
	coisa, gostou do Word, Excel, vai usar no serviço (quer aprender Corel, Photoshop para
	serviços convites, cartões). Word – guardar os textos, organizar, que tipo de texto ou em
	casa, lista de compras, metas, pra serviço segue ordem sequencia de atividades (lista),
	processos.

Fonte: o autor

Quadro 6 Entrevistados que citaram o aplicativo Paint

Nro	Paint
8	Aprendeu a digitar, usar programas, Word, Paint.
16	Aprendeu muito mais coisas, computador, teclado, programas PowerPoint, Word, Paint.
20	Word, Excel, Paint.
33	Excel, Paint, Word, aprendendo internet, ainda não sabe ao certo.

Considerando os entrevistados que estão freqüentando o ensino regular (27 dentre os 34), a aplicação dos aprendizados adquiridos em atividades escolares foi citada nas entrevistas mostradas no Quadro 7. Nessa questão também chama a atenção o número de entrevistados que não aplicam os conhecimentos do curso para atividades escolares: 9 entrevistados (números 13, 14, 16, 17, 19, 21, 26, 30, e 33).

Quadro 7 Citações da aplicação dos aprendizados em atividades escolares

Nro	Aplicação em atividades escolares
3	Ajudam nas coisas da escola – programas que usa nas aulas de português (textos), matemática, usa computador de casa para fazer trabalhos da escola
4	Às vezes usa para atividade da escola, mais para trabalho, pesquisa no Google
6	Faz trabalho para escola, pesquisou valor do dólar
7	Usa para desenhar, escrever, calculadora – usou para escola – trabalhos de história, ciências, palavras no Google – capa para trabalhos
8	Usa em casa para jogar, sem internet não dá para usar para escola. Usa em ciber para trabalhos escolares
9	Ajudou trabalhos da escola – história sobre Franca. Usa computador na escola – internet.
10	Fez trabalhos para escola – ciências, história – pesquisas no Google
11	Trabalho para ciências, fez seminário sobre a lua e suas fases, fez maquete com colega
12	Ajudar na escola – trabalho história, português, ciências, pesquisou sobre pirâmides, pediu para imprimir na ciber depois estudou
15	Pesquisas para escola na internet – usa Google. Pesquisou sobre olimpíadas, mineração.
18	Para aprender Word, pesquisa para escola, trabalhos de escola – olimpíadas (tipos de lutas, ginástica)
20	Usou para pesquisa para escola – fazer revista sobre Quilombo
22	Usou para trabalho da escola – Word com figuras sobre futebol
23	Aplicou na escola facilitou trabalhos
24	Usava na ciber, pesquisa para escola – história, português, geografia
27	Fez slide para trabalho de escola
29	Melhorou com a família, ajudou irmã a fazer trabalho de escola, usou para trabalho de ciências, geografia, pesquisou animais, cana de açúcar, fez na casa da colega
31	PowerPoint para slide para trabalho para escola, usou Google

Fonte: o autor

Relacionadas à visão que os entrevistados têm da ONG as opiniões demonstradas são de reconhecimento como projeto de assistência social com foco

principalmente na ajuda a pessoas que não têm acesso à tecnologia. No Quadro 8 são relacionadas as opiniões.

Quadro 8 Visão da ONG demonstrada pelos entrevistados

Mas	Quadro 8 visão da ONG demonstrada pelos entrevistados
Nro	Visão da ONG
1	Só tem que agradecer a ONG, tudo muito bom, forma simples e fácil, professor atencioso, educado. Não conhece outros projetos da ONG. Comenta e divulga o curso para pessoas, vizinhos e devem vir para matrícula. Acha que não precisa divulgar porque ONG tem estrutura de divulgação.
2	Projeto legal, para pessoas sem condição, desempregado, não se restringe idade, pessoas mais velhas não tem condição de participar de cursos, nesse o atendimento é individualizado, pessoas mais velhas querem fazer
3	Acha que eles fazem isso para ajudar quem não pode pagar um curso É importante para as pessoas a oportunidade
4	Legal, ajuda as pessoas que não sabem mexer e precisam de trabalho
5	Prova de amor ao próximo para ajudar menos favorecidos
6	É importante porque tem poucos lugares com curso de graça, no bairro não tem, só tem ciber, curso pago não tem condições de fazer
7	Pode ajudar as pessoas a usarem computador, não pode julgar as coisas sem saber o que é
8	O curso é bom, perto, de graça – não pode pagar
11	Interessante porque para pessoas que não sabem
12	Aqui pessoas não têm acesso, projeto bom para elas
13	Bom porque pessoas que não têm condição de pagar podem participar
14	Projeto bom, ajuda as pessoas a terem futuro melhor
15	Legal porque ajuda muita gente
16	É legal porque ajuda a comunidade
17	Bom para pessoas que o futuro vai ser melhor para ela
19	Bom para ajudar as pessoas
20	Tem gente que não pode pagar e não consegue, curso muito bom, tudo bom - material
21	Acha bom o projeto para pessoas que não sabem e aprendem
22	Interessante porque a maioria daqui não tem acesso
23	Foi bom, mais gente
24	Acha bom porque ajuda muito
25	Muito bom, apesar de que o povo não dá muita atenção, por ser de graça as pessoas não reconhecem
26	Muito bom
27	Muito bom, ajuda muita gente
28	Significa muito, muita gente não tem oportunidade, condições, não tinha noção, ônibus perfeito, interessante
29	Ajudam muito as pessoas que não tem condição de pagar curso, perto dos moradores, todos que quiserem participar
30	Ajuda as pessoas a aprender usar, ensinar é importante
31	Acha bom porque ajuda todo mundo
32	Que traz oportunidades para as pessoas que não tem conhecimento tecnológico, tem oportunidade de aprender aqui dentro

33	Foi ótimo porque a gente pode usar o computador e praticar mais
34	Ato total de doação de conhecimento, oportunidade, não teria condição de pagar um curso (aliás 2, dela e da filha), pessoas muito sérias, muito preocupados, todo auxílio, ambiente é legal, já tinha ouvido falar, foi conhecer a sede, o irmão fez curso lá

Sobre o significado do trabalho voluntário, poucos entrevistados demonstram ter alguma idéia e poucos têm interesse ou disponibilidade para participar, como mostrado no Quadro 9.

Quadro 9 Demonstração de conhecimento sobre voluntariado

	adadi o 3 Demonstração de conhecimento sobre voluntariado
Nro	Noção de trabalho voluntário e participação
6	Pessoa que é escolhida para fazer alguma coisa.
9	Ajuda as pessoas sem cobrar nada – é importante. Para participar teria que pedir para a
	mãe.
10	Ajudar as pessoas – o próximo, evoluir mais, melhorar – ajudar casa dos idosos.
12	Pessoas que vem porque querem, ninguém paga. Não pensou em trabalho voluntário.
13	Faz serviço sem precisar ser pago – poderia fazer alguma coisa na ONG.
15	Ajuda em alguma coisa comunitária, ajuda as pessoas, ajuda em catástrofes.
16	Ajuda as pessoas. Não pensou em ser voluntário.
17	Ajudam as pessoas. Já trabalhou coletando alimento para pessoas, já deu dinheiro (pela
	igreja Assembléia de Deus), canta, participa escola dominical.
20	Ajudar. Não pode ser só ganhar, ganhar.
24	Pessoa que ajuda gratuitamente, ajudar escolas, centros comunitários, biblioteca.
25	Tem pouco tempo, mas se precisar vai ajudar a ONG.
27	Pessoa que ajuda outras. Já pensou em ajudar Hospital do Câncer para ajudar crianças com
	câncer.
31	Ajuda o próximo, trabalho voluntário na escola para explicar o que pode ou não usar de
	outras coisas além da informática.
32	Ajudar o próximo, participou em chácara (Sorriso) e foi pedir alimento nos bairros da igreja
	que freqüenta. Na chácara ajudam crianças abandonadas, com maus tratos. Foi pelo
	esforço, ajudar mais pessoas que necessitam.
34	Sabe, desde pequena era Vicentina. Saia para pedir para os velhinhos em Capetinga, lia
	para eles, ouvia o que tinham para contar. Faz falta, amava fazer isso, vai à escola ajudar a
	professora para ajudar passeios. Faz escultura de balão, pintura facial, para fazer para
	crianças. Em Capetinga foi catequista.

Fonte: o autor

As sugestões de melhorias para o programa são centradas principalmente sobre aspectos da infra-estrutura como melhorar os equipamentos, e na unidade móvel, melhorar o acesso à internet. Alguns entrevistados sugerem a continuidade do programa com cursos avançados. Dos 34 entrevistados, 20 não manifestaram sugestões. No Quadro 10 são relacionadas as sugestões oferecidas.

Quadro 10 Sugestões de melhorias apresentadas pelos entrevistados

Nro	Sugestões
1	Neves surges, com continuação, evencedos

Novos cursos, com continuação, avançados.

3	Melhorar os computadores.
7	Internet individual, não está na rede do ônibus.
8	Controlar as pessoas que falam demais – não dá para entender o que o professor fala.
14	Melhorar os computadores.
16	Melhorar o PowerPoint, colocar imagens, música.
17	Colocar internet em todos os computadores.
22	Outros cursos – montagem de computador.
24	Melhorar apostila.
25	Ônibus está ruim, computadores não funcionam, sem mouse, problema na rede. Precisa ser mais firme, dar uma "sapecada", aumentar quantidade de aulas, no mínimo 3 aulas por semana. Maior tempo (1 hora e meia de aula é pouco, no mínimo 2 horas).
28	Por exemplo, curso avançado, mais horas de aula, fica interessante, quer ir mais profundo nas coisas e não tem como
30	Tudo bom, poderia melhorar os computadores
31	Arrumar computadores que não funcionam
34	Do jeito que está é ótimo, melhorar acesso à internet. De resto tudo ótimo.

Uma característica interessante que foi percebida na pesquisa é a importância de *lan houses* e *cibers cafe* como meio de acesso à tecnologia. Entre os entrevistados que utilizam computadores fora dos horários do curso, os locais citados são estes, como apresentado no quadro a seguir. Nesses locais, os aplicativos mais utilizados são os que oferecem acesso a redes sociais para relacionamentos interpessoais.

Quadro 11 Importância das *lan houses* e *cibers cafe* como meio de acesso além do curso

Nro	Uso além do curso (local e aplicativos)
4	Usa internet casa amiga – Orkut, MSN, jogos
6	Usa internet fora do ônibus, na ciber, Orkut, email, MSN, uma ou 2 vezes no mês
7	Usa computador na casa de primos – internet, jogos, Orkut, email
8	Usa em ciber para trabalhos escolares. Não tem email, tem Orkut e MSN
10	Tem MSN, Orkut, email – Orkut para conversar com pessoas da família em outras cidades
12	Usava na casa dos primos, desenhava, jogava, sem internet
13	Também usa na lan house – Orkut, MSN – conversar com amigos aqui de Franca
15	Usava ciber e casa de tios
17	Usava em casa (quando tinha internet) - Orkut, MSN conversar com irmãos no MT, email
18	Internet de vez em quando na ciber para pesquisa
19	Usava na ciber – Google, Orkut não, MSN não, email não
20	Usava computador na ciber, casa de parentes, usava internet, Orkut, pesquisas, MSN não, email não

21	Usava na ciber do padrinho – internet, jogos, música
22	Usava às vezes em casa, na ciber, para jogar, Orkut
23	Já usou internet casa da tia
24	Usava na ciber, pesquisa para escola – história, português, geografia. Tem Orkut, MSN
30	Usava na ciber, tem MSN, Orkut
31	Usava na lan house para pesquisa para escola, conversar com amigos, Orkut
32	Quando tem tempo vai à lan house par exercitar o que aprendeu
34	Usa em ciber, olhar Orkut, amigos espalhados no Brasil, pesquisar na Sefaz, saldo NF Paulista, Globo – promoções, livro de receita na internet, receber oferta de lojas pelo email, pesquisa história – mitologia grega e egípcia que adora.

No quadro a seguir, são apresentadas as citações que não se enquadraram nas categorias anteriores, mas que se revelam interessantes para o escopo da pesquisa. A apostila entregue foi citada por alguns entrevistados de forma positiva, tendo sido útil. O fato da heterogeneidade da turma também foi percebido como positivo em função do compartilhamento de experiência. A participação no programa incentiva o espírito colaborativo como manifestam alguns entrevistados que pretendem repassar o aprendizado para familiares. A visão crítica sobre as promoções oferecidas por empresas educacionais com cursos de informática também foi externada, demonstrando consciência sobre artimanhas mercadológicas. Uma opinião interessante, que mostra a visão do uso de computadores, foi a que afirma ser desnecessária a internet para se obter resultados do uso da tecnologia.

Quadro 12 Opiniões consideradas interessantes para o escopo da pesquisa

<u> </u>	Jadro 12 Opinioes consideradas interessantes para o escopo da pesquisa
Nro	Opiniões
2	Não sabia nada, ajuda o esposo com atividades do serviço (pedreiro). Está exercitando os conhecimentos do curso em casa com micro para treinar mais. Ter acesso, melhora a vida, procurando outros cursos em Franca (gratuitos).
3	Participar de turma várias idades é gostoso porque aprende com gente mais velha
5	Buscar informações na internet para melhorar relacionamentos (profissionais). Incomoda a falta de consciência sobre lixo – reciclagem.
6	Pais não conhecem computador. Pretende ensinar a usar, fazer trabalhos
7	Tem segurança em participar do curso porque é perto de casa, na escola. Muito melhor do que as outras escolas que falam que é de graça, mas que tem que pagar taxas
11	Estudou pela apostila
24	Aprender a usar computador sem a internet – não precisa de internet para fazer as coisas
28	Quer mudar de profissão, ainda não pensou no que pode fazer no futuro. Busca outros cursos para aperfeiçoar, computação avançada. Sem o ônibus não teria condição de ir fazer o curso. A pessoa estuda, termina, fica em casa parado, não sai, não vê o mundo, fica perdido. Pretende se informar mais para saber. Gostou da apostila, bem detalhada, foi muito bom, principalmente porque não sabia nem ligar computador.

- 31 Usou apostila, estudou, achou legal, lembra o que estudou, fácil leitura. Estuda à tarde e saia às 18h20 para começar as 19h00 no ônibus. Mora no aeroporto 2 e ia chegar na aula às 19h30, então não ia para casa, esperava perto do ônibus, tomava um lanche para não chegar atrasada
- Sentimento frio na barriga, nem acreditava, pois era muito importante conseguir o curso. Comenta com a mãe, ela já fez o curso também, tira dúvidas com a mãe, a mãe incentivou a filha a fazer, falou com a irmã (não teve interesse), ela não quis vir fazer. Vai voltar a fazer curso de telemarketing.
- 34 Fez magistério, mas não exerceu, faltaram 6 meses para concluir. Teria que fazer pedagogia, mas não teve oportunidade. Queria fazer faculdade, mas não pode; vai mudar o cargo na fábrica; por ser detalhista vão colocá-la no Controle de Qualidade; vai usar os conhecimentos para a nova atividade. Independente da idade importante é buscar melhorar sempre. Através do serviço quer ter a própria casa. Preconceito porque mora na periferia (a gente mesmo cria). Tabus que a gente cria, obstáculos. Se tiver determinação consegue superar. Ter feito o curso ajuda a confiança de que pode mais. Se der certo no CQ, vai pedir um curso melhor para ela. Desenvolver mais ousadia para fazer coisas diferentes que há 6 meses não tinha coragem. Ama ler, compra em sebo, troca, doou 120 livros seus para a biblioteca da escola. Governo deu 3 livros para cada aluno, leu todos, guarda a história na cabeça, sempre se lembra. As pessoas querem o curso, mas não se dedicam, pedem muito, reclamam, mas quando têm oportunidade não se dedicam. No dia do curso, levanta cedo (mesmo sendo sábado), prepara a casa para vir. Só faltou duas vezes e com muito pesar. Sentimento de realização, satisfação muito grande. Deseja que outras pessoas tenham oportunidade e consigam ir até o fim, fazer direito para não ter que fazer duas vezes. Quem não está a fim de fazer, faz tudo mal feito, para ter que fazer de novo. Se gostar, fica a satisfação de ter feito bem feito.

A análise do levantamento realizado permite tecer considerações que são apresentadas a seguir.

6.6 DISCUSSÃO DOS RESULTADOS

Considerando o objetivo principal do Click da Educação, de capacitar tecnicamente jovens de famílias de baixa renda para facilitar seu ingresso no mercado de trabalho, a pesquisa mostrou que, nas turmas analisadas, atingiu-se parcialmente o objetivo. A capacitação técnica básica foi citada por praticamente todos os entrevistados, como reconhecimento de resultado alcançado. Entretanto, o perfil da turma não foi o estabelecido originalmente, uma vez que a faixa etária deveria se situar entre 15 a 17 anos e apenas 1 entrevistado era dessa faixa. Com a grande maioria de alunos situados entre 11 e 14 anos, idade que ainda não pode, por força de lei, se candidatar a empregos, a análise dos resultados para o atendimento do elemento de formação para o primeiro emprego não foi passível de verificação.

Consultando a gerência da ONG sobre essa característica, foi informado que houve a mudança da idade mínima para participação do programa, que originalmente era de 14 anos, passando para 10 anos, em função da demanda ter aumentado, significativamente, nessa faixa de idade. A análise das fichas de inscrição dos candidatos às vagas disponibilizadas para o 2º semestre de 2010 demonstra o perfil dessa demanda. Entretanto, foi constatado que o programa e o material didático se mantiveram os mesmos que eram oferecidos para o público original.

Mesmo com um perfil mais jovem, o aplicativo tratado no curso que mais foi citado pelos entrevistados foi o Excel. Um produto desenvolvido para o auxílio de resolução de problemas de cálculo e manipulação de valores, característica essencialmente profissional. Esperava-se, em função do perfil etário dos entrevistados, que os aplicativos direcionados para atividades mais lúdicas, como o Paint para desenhos, ou o PowerPoint para apresentações, despertassem mais interesse entre os alunos. Analisando o conteúdo do material didático, percebese que o PowerPoint é tratado com ênfase em apresentações profissionais, e que os recursos gráficos e de multimídia disponíveis no aplicativo não puderam ser exercitados por restrições do *hardware* dos equipamentos utilizados. Já o Paint é apresentado de forma sucinta e confusa, não atraindo a atenção dos alunos.

O Word que poderia ter uma relação mais direta com a aplicação dos conhecimentos adquiridos no curso com o desenvolvimento de atividades escolares, também foi menos lembrado que o Excel, fato reforçado pelas respostas quanto à aplicação dos aprendizados, que, dentre os 27 entrevistados freqüentando a educação regular, 9 deles não citaram qualquer utilização.

Percebe-se por essas evidências, que o aspecto do uso das TIC para o desenvolvimento da educação para a formação cidadã precisa ser revista, sob pena de se perder a oportunidade de efetivamente se promover a inclusão social dos beneficiários.

O aspecto assistencial do projeto é reconhecido pela maioria dos entrevistados, mas temas relacionados ao exercício, à conscientização e ao incentivo da prática da cidadania e do voluntariado foram pouco referenciados, tendo sido citada pelos entrevistados com faixa de idade acima de 17 anos, pessoas com mais maturidade.

O material didático fornecido aos alunos apresenta um conteúdo essencialmente técnico, direcionado principalmente para a educação profissional, com nenhuma ênfase a aspectos de ética e cidadania.

A análise das sugestões de melhorias oferecidas nas entrevistas sinaliza o interesse na continuidade e aprofundamento do aprendizado. O projeto, assim, consegue desenvolver nos participantes, a motivação para o desenvolvimento pessoal através da educação.

Confirmando os dados obtidos pelo TIC Domicílios 2009 (NIC.BR, 2010), o acesso a computadores e internet, para a classe social participante da pesquisa, ocorre principalmente em *lan houses* e *cibers cafe*. Esta evidência sinaliza a grande necessidade de se pensar e implementar a oferta de pontos de acesso públicos, além do esforço desenvolvido para facilitar a aquisição de equipamentos. Ter equipamento em casa, mas não ter acesso à internet não completa a inclusão digital.

A pesquisa permitiu ainda verificar a ausência de um processo formal e sistematizado de documentação da história dos projetos. A ONG possui documentos arquivados de suas atividades, mas não organizados de forma sistemática para a demonstração dos resultados alcançados com cada projeto, nas suas diversas épocas de realização.

Inequivocamente as ações desenvolvidas pela ONG Franca Viva são fundamentais para o desenvolvimento da inclusão social em Franca, que pode ser potencializada pela adoção de processos de documentação e acompanhamento metodológicos.

7 CONCLUSÃO

A relação existente entre Inclusão Digital e Desenvolvimento Regional foi verificada através dos estudos realizados com base no referencial apresentado.

Desenvolvimento é o "acesso das pessoas, onde estão, aos bens e serviços e às oportunidades que lhes permitam satisfazer as suas necessidades básicas" (LOPES, 2002 p. 19). Assim definido, o desenvolvimento é regional porque é para as pessoas onde estão, e é, fundamentalmente, humano porque é para as pessoas satisfazerem suas necessidades básicas.

Desenvolvimento humano pressupõe inclusão social. As pessoas se desenvolvem enquanto participantes ativos de um grupo dentro do qual as referências e os valores sociais caracterizam as aspirações de seus indivíduos. Atualmente as nações consideradas desenvolvidas são aquelas inseridas na era do conhecimento onde níveis superiores de desenvolvimento são alcançados pelo domínio da informação.

Dominar a informação pressupõe saber usar eficientemente as TIC, ter renda que possibilite o acesso a elas, e ser educado para transformar adequadamente a informação em benefício próprio e coletivo respeitando princípios e valores éticos, em um contexto de prática cidadã. Estes três elementos - TIC, renda, e educação compõem o tripé que sustenta a inclusão digital.

Portanto pode-se afirmar que a inclusão digital quando promovida por capacitação técnica para uso das TIC, numa sociedade que privilegie a distribuição de renda e desenvolva a educação, contribui para a inclusão social de seus habitantes favorecendo o desenvolvimento da região.

Em função da abrangência, da complexidade, e das características dos elementos estruturantes da inclusão digital, as ações para sua promoção, para que alcancem resultados efetivos, devem ser formuladas como políticas públicas.

Informação, hoje, é um bem social tão importante quanto educação, saúde, previdência, segurança e renda. Por isso, numa sociedade na qual ainda é necessária a intervenção do estado para a diminuição de desigualdades, elevando a população a níveis mínimos de inclusão social garantidos constitucionalmente, é visível a necessidade de envolvimento, na formulação e execução de políticas

públicas voltadas à inclusão digital, de atores sociais como a iniciativa privada, as entidades de classe, a sociedade civil, a comunidade acadêmica, e organizações não governamentais, junto com os três níveis de governo – federal, estadual e municipal.

Pelas características estruturais, pela agilidade operacional que possuem, pela competência técnica que conseguem desenvolver, e por serem entidades sem fins lucrativos, as ONGs têm assumido importante papel social, principalmente na execução de políticas públicas que são tratadas com menor prioridade pelo estado.

Dessa forma é possível estabelecer a pertinência de se considerar as iniciativas do terceiro setor para inclusão digital como políticas públicas, validando esta proposta de desenvolvimento do estudo de caso da ONG Franca Viva como executora de política pública para inclusão digital, que promove a inclusão social da população beneficiada, contribuindo com o desenvolvimento da região atendida.

A pesquisa é limitada em sua abrangência, por analisar um único projeto de inclusão digital na cidade de Franca, e ter uma característica essencialmente qualitativa, que restringe generalizações.

A coleta e a análise dos dados obtidos com a realização da pesquisa, apresentados no estudo de caso da ONG Franca Viva, mostrou serem válidos os esforços políticos empreendidos no programa de inclusão digital que objetiva melhorar o padrão de vida dos beneficiados. Passos importantes foram dados no sentido de se proporcionar o atendimento de necessidades fundamentais para a inclusão social das comunidades excluídas, contudo há mais a ser feito.

Mesmo dentro de um contexto restrito, os resultados da pesquisa permitiram identificar questões que poderão vir a ser objeto de estudos futuros como por exemplo, a) como melhorar a documentação histórica dos projetos? b) como acompanhar a execução das atividades com o objetivo de avaliar os resultados? c) quais os indicadores mais apropriados para a avaliação de políticas públicas para inclusão digital? d) que processos são necessários para se verificar a situação da comunidade antes, durante, e depois da participação nos programas? e) como se adequar conteúdos e temas transversais ao público atendido pelos projetos? f) como implementar parcerias entre os atores sociais e a comunidade acadêmica, para a construção de conhecimento científico que permita o estabelecimento de parâmetros que norteiem a formulação de políticas públicas voltadas à inclusão digital?

O tema em estudo é atual, abrangente, multidisciplinar e a cada questão identificada e pesquisada, novas oportunidades são geradas para o atingimento de uma sociedade cada vez mais justa e igualitária.

8 REFERÊNCIAS BIBLIOGRÁFICAS

ALBAGLI, S. Território e territorialidade. In: BRAGA, C.; MORELLI, G.; LAJES, V. N. (coordenadores). Territórios e movimento: cultura e identidade como estratégia de inserção competitiva. SEBRAE. Brasília: Relume Dumará, 2004. 350p. Disponível em:

http://www.biblioteca.sebrae.com.br/bds/BDS.nsf/E1C3CE6A43DBDB3203256FD60 04907B7/\$File/NT000A61AE.pdf#page=24 acessado em 20/05/2010.

ALVAREZ, C. *Projeto Cidadão Conectado – Computador para Todos.* Disponível em: http://www.serpro.gov.br/servicos/downloads/computador-para-todos/ApresentacaoComputadorParaTodos.pdf acesso em 6/9/2010.

ARAÚJO, E. A. Informação, Sociedade e Cidadania: gestão da informação no contexto de organizações não-governamentais (ONGs) brasileiras. Ci. Inf. Brasília, v. 29, n. 2, p.155-167, 1999.

BARDIN, L. Análise de Conteúdo. Lisboa: Edições 70, 2006.

BORBA, R. A. V. A Cidade Cognitiva: proposição para o Desenvolvimento Local na Era do Conhecimento. São Paulo: FAU-USP, 2000.

BRUM, F.; MOLERI, J. As TIC, Inovação e Conhecimento: estratégias, políticas públicas e boas práticas. IV Encontro Ibero-americano sobre Objetivos do Milênio das Nações Unidas e as TIC. Madrid: Albadejo, 2010.

BANDEIRA, P. Participação, articulação de atores sociais e desenvolvimento regional.

Disponível

em: <a href="http://www.cni.unc.br/unc2009/mestrado/mestra

CASTELLS, M. A Galáxia da Internet: reflexões sobre a internet, os negócios e a sociedade. Rio de Janeiro: Jorge Zahar, Ed.: 2003.

CONSTITUIÇÃO DA REPÚBLICA FEDERATIVA DO BRASIL DE 1988. Disponível em: http://www.planalto.gov.br/ccivil_03/constituicao/constituicao.htm acessado em 20/5/2010.

CORREA, R. L. Região e Organização Espacial. São Paulo: Ed Ática, 2007.

CRUZ, I. M. *Iniciativas de inclusão digital: um estudo sobre o programa de Telecentros Comunitários da Cidade de São Paulo.* São Paulo: Universidade de São Paulo, Faculdade de Administração, Economia e Contabilidade, Departamento de Administração, programa de Pós-Graduação em Administração: 2007.

DECLARAÇÃO SOBRE O DIREITO AO DESENVOLVIMENTO. Disponível em: http://www.pge.sp.gov.br/centrodeestudos/bibliotecavirtual/instrumentos/desenvolv.ht m acessado em 14/6/2010.

DECLARAÇÃO UNIVERSAL DOS DIREITOS HUMANOS. Disponível em: http://portal.mj.gov.br/sedh/ct/legis_intern/ddh_bib_inter_universal.htm acessado em 14/6/2010.

GIOVANNI, G. D. As Estruturas Elementares das Políticas Públicas. NEPP/UNICAMP. Caderno n. 82, 2009.

LAKATOS, E. M.; MARCONI, M. A. *Metodologia Científica*. 3. ed. São Paulo: Atlas, 2000.

LÉVY, P. Cibercultura. Trad. Carlos Irineu da Costa. 2. ed. São Paulo: Ed. 34, 1999.

LOPES, A. S. *Globalização e Desenvolvimento Regional*. Lisboa: Revista Gestão e Desenvolvimento, n.11, p. 9-25, 2002.

MARIN FILHO, C. J. Desenvolvimento: um processo de mudanças, atores, conceitos e alguns pressupostos. Material de apoio à disciplina Políticas de Desenvolvimento e Orçamentos, ministrada em 27-10-2005. Curso de Capacitação de Técnicos Municipais para Elaboração de Planos Diretores. URI — Universidade Regional Integrada do Alto Uruguai e das Missões — Campus Santo Ângelo. Disponível em: http://www.urisan.tche.br/~cursoplanodiretor/material/marin/cap2.pdf acessado em 14/6/2010.

MARTINELLI, D. P.; JOYAL, A. Desenvolvimento Local e o Papel das Pequenas e Médias Empresas. Barueri, SP: Manole, 2004.

MATTOS, F. A. M. *Desafios para a inclusão digital no Brasil.* Perspectivas em Ciência da Informação, v. 13, n.1, p.67-94. Jan/abr, 2008.

MATTOS, S. M. S. N; DRUMMOND, J. A. O Terceiro Setor como Executor de Políticas Públicas: ONGs ambientalistas na Baía de Guanabara (1990-2001). Curitiba: Revista de Sociologia Política, n. 24, p. 177-192, 2005.

MIZRAHI, R. S. *Inclusão Social: redistribuir renda e gerar riqueza desconcentradamente.* Opinion Sur, n. 89, janeiro/2011. Disponível em: http://opinionsur.org.ar/Inclusao-social-redistribuir-renda acesso em: 14/1/2011.

NIC.BR, Comitê Gestor da Internet no Brasil. TIC Domicílios 2009: Pesquisa sobre o Uso das Tecnologias de Informação e da Comunicação no Brasil. Disponível em www.cetic.br acessado em 18/5/2010.

OLIVEIRA, G. B. *Uma discussão sobre o conceito de desenvolvimento*. Curitiba: Revista FAE, v.5, n.2, p.37-48, 2002.

PAIVA, C. A. *Políticas Públicas e sua aplicabilidade pelo Terceiro Setor*. Disponível em:

http://www.socialtec.org.br/index.php?option=com_content&view=article&id=116:politicas-publicas-e-sua-aplicabilidade-pelo-terceiro-setor&catid=18:governo-e-sociedade&Itemid=2 acessado em 30/8/2010.

PINHEIRO, M. M. K. Observatório da Inclusão Digital: descrição e avaliação dos indicadores adotados nos programas governamentais de infoinclusão. VIII ENANCIB – Encontro Nacional de Pesquisa em Ciência da Informação. Salvador, 2007 disponível em http://www.enancib.ppgci.ufba.br/artigos/GT5--008.pdf acessado em 19/5/2010.

PIOVESAN, A; TEMPORINI, E. R. Pesquisa exploratória: procedimento metodológico para o estudo de fatores humanos no campo da saúde pública. São Paulo: Rev. Saúde Pública, 29 (4), p. 318-325, 1995.

REBÊLO, P. *Inclusão digital:* o que é e a quem se destina? Disponível em: http://webinsider.uol.com.br/index.php/2005/05/12/inclusao-digital-o-que-e-e-a-quem-se-destina/ acessado em: 6/10/2009.

RICHARDSON, R. J. *Pesquisa Social: métodos e técnicas.* São Paulo: Editora Atlas, 1999.

SANDRONI, P. Dicionário de economia. São Paulo: Atlas, 1994.

SEN, A. K. Desenvolvimento como liberdade. São Paulo: Companhia das Letras, 2000.

SEVERINO, A. J. Metodologia do Trabalho Científico. 23 ed. São Paulo Cortez, 2007.

SILVA FILHO, A. M. *Os três pilares da inclusão digital.* Revista Espaço Acadêmico, n. 24, mai. 2003. Disponível em: http://www.espacoacademico.com.br/024/24amsf.htm acessado em: 6/10/2009.

SILVA, H.; JAMBEIRO, O; LIMA, J; BRANDÃO, M. A. *Inclusão Digital e Educação para a Competência Informacional: uma questão de ética e cidadania.* Ci. Inf., Brasília, v.34, n.1, p.28-36, 2005.

SILVEIRA, S. A. *Inclusão Digital, Software Livre e Globalização Contra-hegemônica.* Parcerias Estratégicas, n. 20, p.421-446, junho/2005.

SOARES, M. S. O Acesso à Informação Conduz à Inclusão Social no Contexto Hospitalar. POLÊM!CA Revista Eletrônica. UERJ. Disponível em: http://www.polemica.uerj.br/7(4)/artigos/desenvhumano_1.pdf acessado em 14/6/2010.

SOUZA, C. *Políticas Públicas: uma revisão da literatura.* Porto Alegre: Revista Sociologias, ano 8, n.16, p. 20-45, 2006.

SOUZA, N. J. Desenvolvimento econômico. São Paulo: Atlas, 1993.

TAKAHASHI, T. (Org.). Sociedade da informação no Brasil: livro verde. Brasília: Ministério da Ciência e Tecnologia, 2000.

WIKIPÉDIA. *TICs.* Disponível em: http://pt.wikipedia.org/wiki/Tecnologias da Informa%C3%A7%C3%A3o e Comunic a%C3%A7%C3%A3o acesso em 15/12/2010.

YIN, R. K. Estudo de Caso: planejamento e métodos. 3. Ed. Porto Alegre: Bookman, 2005.

APÊNDICE I

Guia da entrevista com gerente da ONG:

Caracterização da ONG:

- Razão social
- Missão
- Valores
- Tempo de existência
- Projetos desenvolvidos

Qualificação do entrevistado:

- Nome
- Cargo
- Tempo de trabalho na organização
- Tempo que trabalha no cargo
- Experiência no terceiro setor
- Participação como voluntária
- Formação escolar

Assuntos gerais a serem abordados:

- Importância de projetos sociais
- Resultados dos projetos para a vida das pessoas que participam
- Processo de seleção dos beneficiados
- Característica da demanda (candidatos x vagas)
- Atendimento da demanda
- Acompanhamento dos beneficiados (família, trabalho, e escola)
- Acompanhamento dos egressos
- Depoimentos dos resultados pelos egressos
- Participação de egressos em programas da ONG
- Manutenção econômico-financeira do programa
- Participação de parceiros (governo e iniciativa privada)
- Características da gerência de projetos com voluntários
- Participação dos voluntários
- Benefícios pessoais e profissionais na gerência da ONG
- Perspectiva de continuidade na ONG

APÊNDICE II

Guia da entrevista com professor do programa

Caracterização do programa

- Título
- Objetivos
- Público alvo
- Conteúdo
- Duração
- Número de turmas e alunos
- Horário de realização

Qualificação do entrevistado:

- Nome
- Cargo
- Tempo de trabalho no programa
- Número de alunos atendidos
- Experiência como professor
- Participação como voluntário
- Formação escolar

Assuntos gerais a serem abordados:

- Importância de projetos sociais para os beneficiários
- Caracterização dos beneficiários da sede e do ônibus quanto
 - À idade
 - À escolaridade
 - À capacidade de expressão (fala e escrita)
 - Ao interesse
 - À participação
 - À freqüência ás aulas
 - À disciplina
- Processo de avaliação e aprovação
- Acompanhamento dos beneficiários (família, trabalho, escola)
 - Reflexos quanto à disciplina, interesse, responsabilidade
 - Reflexos na escola
- Acompanhamento dos egressos
 - Coleta de depoimentos
 - Relatos de conquistas pessoais e profissionais
 - Inserção no mercado de trabalho e geração de renda
- Reflexos na vida pessoal como professor no programa
- · Reflexos na vida profissional como professor no programa
- Imagem como responsável pela execução do programa
- Visão da participação em projetos sociais

APÊNDICE III

Guia da entrevista com alunos do programa

Caracterização do programa

- Local do curso
- Semestre e ano de realização
- Horário

Qualificação do entrevistado:

- Nome
- Idade
- Escolaridade
- Experiência anterior com informática
- Com quem mora
- Quantas pessoas na família
- Quantas trabalham
- Acesso a equipamento
- Acesso à internet
- Acesso a celular

Assuntos gerais a serem abordados:

- Importância da participação no curso para o estudante
- Importância da participação no curso para a família do estudante
- Oportunidades que o curso está abrindo
- Reflexo da participação no curso nos resultados da escola
- Aprendizados adquiridos no curso
- Uso que faz desses aprendizados
 - Para o dia-a-dia da vida do aluno e da família
 - Para a escola
 - Para o trabalho
 - Para a renda da família
 - Para o relacionamento com outras pessoas e grupos
- Uso que faz do microcomputador
- Uso que faz da internet
- Conteúdos construídos além do curso
- Sentimentos surgidos a partir do curso
- Pretensões pessoais após término do curso
- Pretensões profissionais após término do curso
- Visão do projeto da ONG para a comunidade
- Participação em programas como voluntário
- Sugestões de melhorias no programa

APÊNDICE IV

TERMO DE CONSENTIMENTO LIVRE E ESCLARECIDO

Uni-FACEF - CENTRO UNIVERSITÁRIO DE FRANCA

ESCLARECIMENTOS AO SUJEITO DA PESQUISA E CONSENTIMENTO DO PARTICIPANTE

- 1. Nome da pesquisa: "O DESENVOLVIMENTO FOMENTADO POR POLÍTICAS PÚBLICAS DE INCLUSÃO DIGITAL: estudo da ONG Franca Viva"
 - 2. Pesquisador responsável: Carlos Eduardo de França Roland
- 3. Descrição das informações que deverão ser, obrigatoriamente, prestadas aos sujeitos da pesquisa:

Será solicitada a participação em entrevista individual, onde o assunto referente à pesquisa será abordado; a mesma poderá ser gravada, para que as informações possam ser transcritas e interpretadas.

Serão tomados todos os cuidados técnicos e éticos na condução da entrevista, no sentido de proteger o participante de eventuais dificuldades, e as informações obtidas serão utilizadas somente para fins científicos, não havendo identificação pessoal de nenhum participante da pesquisa realizada.

Franca,	de	de 2010.
 Pesquisado	or responsável: Ca	rlos Eduardo de França Roland
Participante	e da pesquisa:	

APÊNDICE V

Entrevistas realizadas com alunos do Click Educação

Local: Sede Data: 2/12/2010 Horário: 8h00 – 9h30

Entrevista 1

Idade: 48 Escolaridade: Sup completo (Desenho Industrial) Sexo: F

Mora com: família Nro Pessoas: 2 Trabalham: 1 (irmão) – desempregada

Micro casa: não Internet: não Tel.fixo: sim Cel: não

Experiência anterior: pouca

- Curso muito bom, forma de aula permite assimilar muito, tira insegurança, está vencendo a insegurança diante de entrevista para emprego, se sente mais confiante
- Voltar para o mercado, trabalhava em escritório recepcionista e faturista, parou de trabalhar porque pais ficaram doentes, ficou desatualizada, difícil voltar, tem que começar de novo, o mercado prefere quem já está no mercado
- A participação no curso está oferecendo esse recomeço
- Ainda não foi procurar emprego
- Aplicativo mais interessante: PowerPoint para apresentações, aprender brincando, usar para fazer trabalhos, conheceu técnicas que permitem uso das ferramentas para produzir trabalhos com mais qualidade
- Excel para orçamentos, levantamentos, facilidade para organizar o dia-a-dia
- Depois do término do curso pretende fazer SENAI, SENAC
- Computador em casa só depois de começar a trabalhar
- Sugestões para melhorias no curso novos cursos, com continuação, avançados
- Só tem que agradecer a ONG, tudo muito bom, forma simples e fácil, professor atencioso, educado
- Não conhece outros projetos da ONG
- Soube do curso pelo rádio, matriculou-se, foi chamada e iniciou
- Adquirir o conhecimento, para pessoas que têm computador, mas não sabem usar
- Quem só enxerga a internet, só vive aquele mundo sem o básico (Word, Excel, PowerPoint, Windows) não entra na seleção para trabalho
- Comenta e divulga o curso para pessoas, vizinhos e devem vir para matrícula
- Acha que não precisa divulgar porque ONG tem estrutura de divulgação
- Curso mais no aprendizado
- O que a ONG pode cobrar de vocês? Frequência, não faltar, aproveitar o curso
- Gostou muito

Entrevista 2

Idade: 25 Escolaridade: 20 completo Sexo: F

Mora com: família Nro Pessoas: 4 Trabalham: 1 (esposo) – desempregada

Micro casa: sim Internet: não Tel.fixo: não Cel: sim

Experiência anterior: nenhuma

- Trabalhava como frentista parou por causa de problemas de saúde
- Importância interessante, sempre quis aprender e não tinha condições, tentou fazer outros cursos, mas não gostou, davam pouca atenção para quem não sabe nada, não gostou do curso, não voltou mais
- Não sabia nada de computador, internet
- Bom para emprego, trabalhar com outras coisas, continuar aperfeiçoando
- Tem vontade de fazer administração (superior)
- Conhecimentos ajudando na família, marido interessado, está passando para o marido
- Oportunidade precisa trabalhar meio período, mas não pega por falta de capacitação
- Interessante formação profissional, atualização na tecnologia, tudo tem computador, vai usar para tudo, qualquer tipo de emprego
- Sem formação básica é complicado, não dão oportunidade, tem que ter qualificação
- Aplicativos Word, Excel, PowerPoint
- Não sabia nada, ajuda o esposo com atividades do serviço (pedreiro)
- Está exercitando os conhecimentos do curso em casa com micro para treinar mais
- Uso internet interessante, fazer pesquisas, buscar imagens, textos
- Ter acesso, melhora a vida, procurando outros cursos em Franca (gratuitos)
- Tabelas com Excel e PowerPoint Excel para controle dos gastos de casa, importante, cartas no Word, pode trabalhar fazendo convite de casamento
- Não tem pretensão de empreender
- Visão da ONG projeto legal, para pessoas sem condição, desempregado, não se restringe idade, pessoas mais velhas não tem condição de participar de cursos, nesse o atendimento é individualizado, pessoas mais velhas querem fazer
- Divulga na família
- Não comentaram sobre voluntariado, não tem atividade voluntária
- Sugestões nada para melhorar

Entrevista 3

Idade: 12 Escolaridade: 6^a série Sexo: F

Mora com: família Nro Pessoas: 5 Trabalham: 2 (pai e mãe)

Micro casa: sim Internet: não Tel.fixo: não Cel: sim

Experiência anterior: um pouco

- Ficou sabendo do curso mãe trabalha perto da ONG, irmão fez e ouviu na rádio, mãe fez inscrição
- Importante porque d\u00e3o oportunidade para quando for trabalhar

- Ajudam nas coisas da escola programas que usa na aula de português (textos), matemática, usa computador de casa para fazer trabalhos da escola
- Depois que viu no curso, melhorou uso em casa
- Gostou mais do PowerPoint para fazer slides, colocar imagens, textos, músicas, pode usar para fazer homenagens aos pais – ainda não fez
- Gostou porque é o 2º faltou muito no 1º
- Quer trabalhar em escritório, precisa de informática
- Participar de turma várias idades é gostoso porque aprende com gente mais velha
- Profissão que quer advogada ou juíza, porque tem 2 primos e tio nas profissões
- Visão da ONG acha que eles fazem isso para ajudar quem não pode pagar um curso
- É importante para as pessoas a oportunidade
- O que acha que pode fazer para ajudar as pessoas? Ajudar crianças abandonadas, deficientes, irmã fez curso na ESAC, foram no berçário, arrecadaram roupas e ajudaram e também quer ajudar
- Sugestões melhorar os computadores
- Vem para o curso (o pai traz) e volta de ônibus (Panorama)
- Quando tem aulas da escola (Homero Alves), fica com a mãe

Idade: 13 Escolaridade: 8ª série Sexo: F

Mora com: família Nro Pessoas: 6 Trabalham: 3 (mãe e 2 irmãos)

Micro casa: sim Internet: não Tel.fixo: não Cel: sim

Experiência anterior: tinha computador em casa, mãe tirou internet porque gastou muito telefone

- Usa internet casa amiga Orkut, MSN, jogos
- Às vezes usa para atividade da escola, mais para trabalho, pesquisa no Google
- Curso ajuda para trabalho quer ser professora educação física
- Visão da ONG legal, ajuda as pessoas que não sabem mexer e precisam de trabalho
- Não tem visão de trabalho voluntário
- Curso está bom, ajudando as pessoas
- Ficou sabendo pela tia e a mãe matriculou, o primo ganhou curso, mas não pode vir, mudou e não tem transporte (ela mora no centro)
- Não tem acesso na escola (Mario D'Elia), não sabe de outros cursos

Entrevista 5

Idade: 41 Escolaridade: 20 completo Sexo: M

Mora com: família Nro Pessoas: 3 Trabalham: 2 (ele e esposa)

Micro casa: sim Internet: não Tel.fixo: não Cel: sim

Experiência anterior: nenhuma

- Importância conhecimento na área, cobrado por um cliente que queria mandar trabalho por email, perde oportunidade por falta de conhecimento
- Comprou microcomputador há 2 semanas
- Na família entretenimento, jogos para filha, orientar a filha para uso
- Pessoalmente é a oportunidade profissional, vai ajudar mais, a esposa faz serviço da empresa em casa (internet)
- Aplicativos aprendizagem pessoal, planilha de controle do profissional (gastos, custos)
- Buscar informações na internet para melhorar relacionamentos
- Ficou sabendo pela cunhada que foi aluna
- Objetivo ao se matricular buscar formação porque nem sabia o que era um micro (nem ligar), totalmente leigo
- Visão da ONG prova de amor ao próximo para ajudar menos favorecidos
- Não pensou em ser voluntário, não vê nada que possa fazer para ajudar como voluntário
- Mora no Santa Terezinha
- Incomoda a falta de consciência sobre lixo reciclagem
- Esse foi o primeiro curso tudo novidade, professor muito bom, se pode repor perdas e faltas com horários extras
- Pretende continuar na profissão (sem funcionários)

Local: Ônibus (Escola Evaristo Fabrício – Aeroporto) Data: 6/12/2010

Horário: 8h00 - 11h00

Entrevista 6

Idade: 12 Escolaridade: 6ª série Sexo: M

Mora com: família Nro Pessoas: 4 Trabalham: 2 (pai e irmã)

Micro casa: não Internet: não Tel.fixo: não Cel: não

Experiência anterior: nenhuma

- Conhecer computador, programas, não sabia mexer pode ajudar usar computador em casa
- Faz trabalho para escola, pesquisou valor do dólar
- Uso do Excel, Word
- Usa internet fora do ônibus, na ciber, Orkut, email, MSN, uma ou 2 vezes no mês
- Pais não conhecem computador
- Pretende ensinar a usar, fazer trabalhos
- É importante porque tem poucos lugares com curso de graça, no bairro não tem, só tem ciber, curso pago não tem condições de fazer
- Curso mostra partes de computador, programas
- Tudo bom porque n\u00e3o fazia nada e agora sabe fazer, ficava em casa parado e agora tem o que fazer
- Voluntário pessoa que é escolhida para fazer alguma coisa

Idade: 13 Escolaridade: 6ª série Sexo: F

Mora com: família Nro Pessoas: 6 Trabalham: 1 (pai)

Micro casa: não Internet: não Tel.fixo: não Cel: sim

Experiência anterior: alguma coisa

Usa computador na casa de primos – internet, jogos, Orkut, email

- Agora é melhor, aprendeu mais coisas, como funcionam as peças mais importantes, consertar
- Usa para desenhar, escrever, calculadora usou para escola trabalhos de história, ciências, palavras no Google – capa para trabalhos
- Quer ser modelo, cuidar de animais, mergulhar no mar tubarão
- Pode ajudar as pessoas a usarem computador, não pode julgar as coisas sem saber o que é
- Não tem noção de voluntariado
- Sugestões internet individual, não está na rede do ônibus
- Tem segurança em participar porque é perto de casa, na escola
- Muito melhor do que as outras escolas que falam que é de graça, mas que tem que pagar taxas

Entrevista 8

Idade: 12 Escolaridade: 6ª série Sexo: F

Mora com: família Nro Pessoas: 8 Trabalham: 3

Micro casa: sim Internet: não Tel.fixo: não Cel: sim

Experiência anterior: alguma coisa

- Acha importante, será desempenho no futuro
- Arrumar um trabalho como secretária
- Aprendeu a digitar, usar programas, Word, Paint
- Usa em casa para jogar, sem internet não dá para usar para escola
- Usa em ciber para trabalhos escolares
- Não tem email, tem Orkut e MSN
- O curso é bom, perto, de graça não pode pagar
- Ficou sabendo por amigos, ela mesma fez a inscrição
- Não sabe o que é voluntário
- Poderia ajudar as pessoas ensinando
- Quer ser professora de pré-primário
- Sugestões controlar as pessoas que falam demais não dá para entender o que o professor fala

Entrevista 9

Idade: 12 Escolaridade: 6ª série Sexo: F

Mora com: família Nro Pessoas: 5 Trabalham: 1

Micro casa: sim Internet: não Tel.fixo: não Cel: sim

Experiência anterior: alguma coisa

- Importante porque ajuda a achar trabalho melhor ainda não sabe em que
- Ajudou trabalhos da escola história sobre Franca
- Usa computador na escola internet, na casa da prima internet também
- Acabou de criar MSN
- Gostou de Excel, Word, PowerPoint
- Voluntário ajuda as pessoas sem cobrar nada é importante. Para participar teria que pedir para a mãe
- Nada a melhorar

Entrevista 10

Idade: 12 Escolaridade: 6ª série Sexo: F

Mora com: família Nro Pessoas: 3 Trabalham: 1 (pai)

Micro casa: não Internet: não Tel.fixo: não Cel: sim

Experiência anterior: alguma

- Aprendeu muita coisa que n\u00e3o sabia mat\u00e9rias
- Importante para trabalho veterinária
- Fez trabalhos para escola ciências, história pesquisas no Google
- Tem MSN, Orkut, email Orkut para conversar com pessoas da família em outras cidades
- Voluntário ajudar as pessoas o próximo, evoluir mais, melhorar ajudar casa dos idosos
- Sugestões nada
- Quer fazer curso de língua inglês, espanhol, italiano, chinês acha legal engraçado e interessante
- Trabalhar fora de Franca
- Pretende comprar computador próximo ano

Entrevista 11

Idade: 13 Escolaridade: 7ª série Sexo: F

Mora com: família Nro Pessoas: 7 Trabalham: 3

Micro casa: não Internet: não Tel.fixo: não Cel: sim

- Importante aprender mais
- Já usou na escola, em casa de colega, conhecia alguns programas agora sabe mais coisas
- Trabalho para ciências, fez seminário sobre a lua e suas fases, fez maquete com colega
- Curso pode ajudar profissionalmente, que fazer arquitetura
- Aplicativos Excel para ajudar contas, Word para textos
- Interessante porque para pessoas que não sabem
- Voluntário não sabe
- Nenhuma sugestão

- Estudou pela apostila
- Falou para colegas sobre o curso, e para familiares

Idade: 12 Escolaridade: 6ª série Sexo: F

Mora com: família Nro Pessoas: 5 Trabalham: 2

Micro casa: não Internet: não Tel.fixo: sim Cel: sim

Experiência anterior: nenhuma

Importância – não sabia mexer com computador

- Usava na casa dos primos, desenhava, jogava, sem internet
- Ajudar na escola trabalho história, português, ciências, pesquisou sobre pirâmides, pediu para imprimir na ciber depois estudou
- Aplicativos Excel, Word, PowerPoint
- Quer ser jogadora de futebol, vai fazer escolinha ano que vem
- ONG Aqui pessoas n\u00e3o tem acesso, projeto bom para elas
- Voluntário pessoas que vem porque querem, ninguém paga
- Não pensou em trabalho voluntário
- Tudo foi bom

Entrevista 13

Idade: 12 Escolaridade: 6ª série Sexo: F

Mora com: família Nro Pessoas: 3 Trabalham: 1

Micro casa: não Internet: não Tel.fixo: não Cel: sim Experiência anterior: alguma coisa – usa fim de semana casa do pai

- Importante tudo em casa, para tentar trabalho
- Gosta de contabilidade
- Aplicativos Excel, pelas contas tem resultados
- Não usou nada para escola
- Também usa na lan house Orkut, MSN conversar com amigos aqui de Franca
- Visão ONG bom porque pessoas que não tem condição de pagar podem participar
- Poderia tentar fazer curso pago
- Voluntário faz serviço sem precisar ser pago poderia fazer alguma coisa na ONG
- Sugestões não, tudo bom

Entrevista 14

Idade: 13 Escolaridade: 6ª série Sexo: F

Mora com: família Nro Pessoas: 4 Trabalham: 2

Micro casa: sim Internet: não Tel.fixo: não Cel: sim

Experiência anterior: nenhuma

Importante – vai ajudar no futuro

- Quer ser secretária
- Importante na família pegar curso para ela, pensou ensinar irmão
- Aprendeu configurar computador
- Pode ajudar na escola, não usou ainda
- Não tem Orkut nem MSN
- Visão ONG projeto bom, ajuda as pessoas a terem futuro melhor
- Voluntário não sabe
- Sugestões melhorar os computadores

Idade: 13 Escolaridade: 6ª série Sexo: F

Mora com: família Nro Pessoas: 5 Trabalham: 3

Micro casa: não Internet: não Tel.fixo: não Cel: não

Experiência anterior: alguma coisa

- Importante gostou, achou legal, aprendeu Excel
- Bom para trabalho, para casa
- Quer ser bancária
- Usava ciber e casa de tios
- Pesquisas para escola na internet usa Google
- Pesquisou sobre olimpíadas, mineração
- Aplicativos Excel, complicado, mas gostou
- Visão ONG legal porque ajuda muita gente
- Voluntário ajuda em alguma coisa comunitária, ajuda as pessoas, ajuda em catástrofes
- Sem sugestões tudo foi bom
- Demorou vir apostila
- Indica o curso, fala, divulga, mas ninguém veio fazer ainda

Entrevista 16

Idade: 12 Escolaridade: 6^a série Sexo: M

Mora com: família Nro Pessoas: 5 Trabalham: 1

Micro casa: sim Internet: não Tel.fixo: não Cel: sim

- Importante aprendeu muito mais coisas, computador, teclado, programas PowerPoint, Word, Paint
- Pode usar para trabalho
- Quer ser construtor ou trabalhar com animais
- Ainda não usou para escola
- Nunca acessou internet
- Visão ONG é legal porque ajuda a comunidade
- Voluntário ajuda as pessoas. Não pensou em ser voluntário
- Sugestões melhorar o PowerPoint, colocar imagens, música
- Aprofundar

Idade: 13 Escolaridade: 5^a série Sexo: M

Mora com: família Nro Pessoas: 7 Trabalham: 3

Micro casa: sim Internet: não (tinha) Tel.fixo: sim Cel: não

Experiência anterior: alguma coisa, conhecia internet

Importante – pode ajudar no futuro

- Usava internet Orkut, MSN conversar com irmãos no MT, email
- Quer ser artista plástico
- Não usou para trabalho de escola
- Aplicativos Excel em casa para digitar para igreja
- Visão ONG bom para pessoas que o futuro vai ser melhor para elas
- Voluntário ajudam as pessoas
- Já trabalhou coletando alimento para pessoas, já deu dinheiro (pela igreja Assembléia de Deus), canta, participa escola dominical
- Sugestões colocar internet em todos os computadores

Entrevista 18

Idade: 13 Escolaridade: 8ª série Sexo: M

Mora com: família Nro Pessoas: 8 Trabalham: 3

Micro casa: sim Internet: não Tel.fixo: não Cel: sim

Experiência anterior: alguma coisa

- Importante para aprender Word, pesquisa para escola, trabalhos de escola olimpíadas (tipos de lutas, ginástica)
- Importante para o futuro quer trabalhar em escritório não sabe que profissão
- Internet de vez em quando na ciber para pesquisa
- Achou bom para a aprender sobre os programas
- Aplicativo PowerPoint para criar slides
- Voluntário não sabe
- Sugestões do jeito que é, está bom

Entrevista 19

Idade: 12 Escolaridade: 6ª série Sexo: M

Mora com: família Nro Pessoas: 6 Trabalham: 3

Micro casa: não Internet: não Tel.fixo: sim Cel: sim

- Importante aprendizados, precisar para serviço
- Profissão jogador de futebol (escolinha)
- Usava na ciber Google, Orkut não, MSN não, email não
- Trabalho na família, irmão não passou para menores
- Visão da ONG bom para ajudar as pessoas
- Voluntário não sabe

Sugestões – tudo bom, sem sugestões

Entrevista 20

Idade: 12 Escolaridade: 6ª série Sexo: F

Mora com: família Nro Pessoas: 5 Trabalham: 4

Micro casa: não Internet: não Tel.fixo: não Cel: sim

Experiência anterior: alguma coisa

Importante – vai ajudar no futuro

- Usava computador na ciber, casa de parentes, usava internet, Orkut, pesquisas, MSN não, email não
- Usou para pesquisa para escola fazer revista sobre Quilombo
- Profissão massagista ou bancária
- Aplicativos Word, Excel, Paint
- Visão ONG tem gente que não pode pagar e não consegue, curso muito bom, tudo bom - material
- Voluntário ajudar, não pode ser só ganhar, ganhar

Entrevista 21

Idade: 12 Escolaridade: 6ª série Sexo: F

Mora com: família Nro Pessoas: 5 Trabalham: 1

Micro casa: não Internet: não Tel.fixo: não Cel: sim

Experiência anterior: alguma coisa

- Importante aprendi coisas Office
- Usava na ciber do padrinho internet, jogos, música
- Importante pode ajudar para emprego trabalhar com animais veterinária
- Usou na escola, laboratório da escola, não usou para trabalho
- Visão ONG acha bom o projeto para pessoas que não sabem e aprendem
- Voluntário não sabe
- Sugestões tudo ótimo todo mundo ganhou uniforme

Entrevista 22

Idade: 13 Escolaridade: 8ª série Sexo: M

Mora com: família Nro Pessoas: 6 Trabalham: 2

Micro casa: sim Internet: não Tel.fixo: sim Cel: sim

- Importante aprendeu várias coisas, não conhecia o computador
- Usava às vezes em casa, na ciber, para jogar, Orkut
- Aplicativos PowerPoint, Word, Excel para uso futuramente no trabalho
- Profissão médico
- Usou para trabalho da escola Word com figuras sobre futebol
- Visão ONG interessante porque a maioria daqui não tem acesso

- Sugestões outros cursos montagem de computador
- Curso está bom, estudou pela apostila

Idade: 13 Escolaridade: 6ª série Sexo: F

Mora com: família Nro Pessoas: 4 Trabalham: 2

Micro casa: sim Internet: não Tel.fixo: não Cel: sim

Experiência anterior: alguma coisa

- Importante aprendizados, internet
- Já usou internet casa da tia
- Profissão secretária curso importante para facilitar entrada no trabalho
- Aplicou na escola facilitou trabalhos
- Visão ONG foi bom, mais gente
- Divulga o curso para primas, que tem vontade de fazer
- Voluntário não sabe
- Sugestões nada

Entrevista 24

Idade: 13 Escolaridade: 6ª série Sexo: F

Mora com: família Nro Pessoas: 5 Trabalham: 4

Micro casa: não Internet: não Tel.fixo: não Cel: sim

Experiência anterior: alguma coisa

- Importante dá melhora boa para gente, acho que é bom
- Usava na ciber, pesquisa para escola história, português, geografia
- Tem Orkut, MSN
- Aprender a usar computador sem a internet não precisa de internet para fazer as coisas
- Profissão veterinária já pesquisou
- Ajuda para necessidades
- Visão ONG acha bom porque ajuda muito
- Voluntário pessoa que ajuda gratuitamente, ajudar escolas, centros comunitários, biblioteca
- Sugestões melhorar apostila

Local: Ônibus (Escola Evaristo Fabrício – Aeroporto) Data: 9/12/2010

Horário: 19h00 - 20h30

Entrevista 25

Idade: 34 Escolaridade: 2º completo Sexo: M Mora com: família Nro Pessoas: 4 Trabalham: 2

Micro casa: sim Internet: sim Tel.fixo: sim Cel: sim

Experiência anterior: nenhuma

- Importante aprender a mexer com computador, por causa do curso do SENAI
- Curso é básico, esperava mais conteúdo a pessoa pensa que é uma coisa e na verdade é outra
- O curso deveria ser mais prático
- Foi para o SENAI por causa dos panfletos, apareceu oportunidade começou, fez prova, passou e ganhou o curso
- Fez ficha com observação que precisava urgente de ajuda da ONG
- Quer fazer programação de CI no SENAI
- Curso ajudou no curso do SENAI, agora sabe um pouquinho. Treina em casa
- Professor é fraco para ensinar. O outro era melhor
- Uso da internet aprendendo na raça, em casa
- Queria saber como entra vírus, baixar programas, fazer programas
- Não sabe o que é email, MSN, Orkut...
- Quer aprender o possível, onde tiver oportunidade vai abraçar, está conhecendo as áreas para decidir o que vai especializar
- Faz curso de manhã
- Visão da ONG muito bom, apesar de que o povo não dá muita atenção, por ser de graça as pessoas não reconhecem
- Voluntário pouco tempo, mas se precisar vai ajudar a ONG
- Convivência em grupo (coisa boa) não é fácil ainda não participou como voluntário
- Ônibus está ruim, computadores não funcionam, sem mouse, problema na rede
- Precisa ser mais firme, dar uma "sapecada", aumentar quantidade de aulas, min.
 3 aulas por semana
- Maior tempo (1,5h é pouco) min. 2,0 h
- Aplicativos usa mais o PowerPoint fazer slides, Excel usou bastante no curso e procurar coisas na internet (pesquisas)

Entrevista 26

Idade: 14 Escolaridade: 1º EM Sexo: F

Mora com: família Nro Pessoas: 4 Trabalham: 2

Micro casa: não Internet: não Tel.fixo: sim Cel: sim

Experiência anterior: alguma coisa

- Importante futuro arrumar serviço melhor, não sabe profissão
- Aplicativos Excel para tabelas
- Não usou para escola
- Visão ONG muito bom
- Não comenta com pessoas
- Voluntário não sabe nunca participou nem pretende
- Sugestões tudo bom

Entrevista 27

Idade: 13 Escolaridade: 8ª série Sexo: F

Mora com: família Nro Pessoas: 4 Trabalham: 2

Micro casa: não Internet: não Tel.fixo: não Cel: sim

Experiência anterior: alguma coisa

- Importante aprende bastante coisa que n\u00e3o sabia que existia (slide PowerPoint, tabelas Excel), tamb\u00e9m para arrumar servi\u00fco
- Quer trabalhar em loja
- Fez slide para trabalho de escola
- Pai trabalha com obra gostaria de fazer arquitetura, desenhar casas
- Não usou computador além do curso
- Visão muito bom, ajuda muita gente
- O que pode fazer para as pessoas muita coisa, ligar computador
- Voluntário pessoa que ajuda outras. Já pensou em ajudar Hospital do Câncer para ajudar crianças com câncer
- Sugestões sem sugestões foi muito bom

Entrevista 28

Idade: 29 Escolaridade: EM completo Sexo: F Mora com: família Nro Pessoas: 4 Trabalham: 2

Micro casa: não Internet: não Tel.fixo: sim Cel: sim

Experiência anterior: nenhuma

- Importante conhecimento, desenvolvimento, trabalho
- Não usou nada para trabalho ainda
- Importância na família melhora muito, tudo que se faz hoje em dia tem informática, trabalha com máquina digital (na fábrica), o curso ajuda a mexer na máquina
- Quer comprar computador no futuro
- Aplicativos Excel, formatação
- Quer mudar de profissão, ainda não pensou no que pode estar fazendo no futuro
- Busca outros cursos para aperfeiçoar, computação avançada
- Visão significa muito, muita gente não tem oportunidade, condições, não tinha noção, ônibus perfeito, interessante
- Sem o ônibus não teria condição de ir fazer o curso
- Voluntário não sabe o que faz direito, nunca pensou em fazer trabalho voluntário, poderia ter explicado um pouco o que é (professor)
- A pessoa estuda, termina, fica em casa parado, não sai, não vê o mundo, fica perdido, pretende se informar mais para saber
- Sugestões por ex. curso avançado, mais horas de aula, fica interessante, quer ir mais profundo nas coisas e não tem como
- Gostou da apostila, bem detalhada, foi muito bom, principalmente porque não sabia nem ligar computador

Entrevista 29

Idade: 13 Escolaridade: 5ª série Sexo: F

Mora com: família Nro Pessoas: 5 Trabalham: 2

Micro casa: não Internet: não Tel.fixo: não Cel: sim

Experiência anterior: nenhuma

- Importante aprendeu muita coisa que n\u00e3o sabia, pode ajudar para emprego, para um futuro melhor
- Quer trabalhar em escritório
- Melhorou com a família, ajudou irmã a fazer trabalho de escola, usou para trabalho de ciências, geografia, pesquisou animais, cana de açúcar, fez na casa da colega
- Muito difícil usar a internet
- Visão ajuda muito as pessoas que não tem condição de pagar curso, perto dos moradores, todos que quiserem participar
- Fala sobre o curso, que é muito bom, aprendeu muita coisa, fala para a irmã
- Voluntário não sabe, nunca ouviu falar sobre trabalho voluntário
- Sugestões tudo que aprendeu foi bom, ensino melhor, ensina bem, usou apostila, gostou, estudou

Entrevista 30

Idade: 14 Escolaridade: 1 EM Sexo: M

Mora com: família Nro Pessoas: 5 Trabalham: 3

Micro casa: não Internet: não Tel.fixo: sim Cel: sim

Experiência anterior: alguma coisa

- Importante aprendeu mais, mais curiosidades, ajudar em casa, ensinar os pais
- Usava na ciber, tem MSN, Orkut
- Aplicativos não usou em lugar nenhum, gostou do PowerPoint, formatação, Excel, textos
- O curso pode melhorar o futuro, ano que vem vai fazer Becamp (perto do Chock Doce no centro) curso de hardware avançado
- Ainda não pensou em profissão
- Visão ajuda as pessoas a aprender usar, ensinar é importante
- Voluntário não sabe, não ouviu falar
- Sugestões tudo bom, poderia melhorar os computadores
- Não estudou pela apostila

Entrevista 31

Idade: 14 Escolaridade: 1º EM Sexo: F

Mora com: família Nro Pessoas: 4 Trabalham: 2

Micro casa: sim Internet: não Tel.fixo: não Cel: sim

- Importante melhorar o futuro, arranjar emprego, quer ser modelo
- Pode melhorar com a família, se mãe desempregada, pode ajudar a mãe para emprego melhor, todos precisam de conhecimento de informática, já ajudou a mãe

- Já fez curso na Unifran (6ª série), usava na lan house para pesquisa para escola, conversar com amigos, Orkut
- Aplicativos PowerPoint para slide para trabalho para escola, usou Google
- Visão acha bom porque ajuda todo mundo
- Voluntário ajuda o próximo, trabalho voluntário na escola para explicar o que pode ou não usar de outras coisas além da informática
- Sugestões arrumar computadores que não funcionam
- Usou apostila, estudou, achou legal, lembra o que estudou, fácil leitura
- Estuda à tarde e saia às 18h20. Para começar as 19h00 no ônibus, mora no aeroporto 2 e ia chegar na aula às 19h30, então não ia para casa, esperava perto do ônibus, tomava um lanche para não chegar atrasada

Local: Önibus (Escola Evaristo Fabrício – Aeroporto) Data: 11/12/2010

Horário: 8h30 - 10h30

Entrevista 32

Idade: 17 Escolaridade: 2º Completo Sexo: F

Mora com: família Nro Pessoas: 5 Trabalham: 3

Micro casa: não Internet: não Tel.fixo: não Cel: sim

- Importante acha que os ensinamentos são mais completos, aprende jeito de mexer com computador, tem mais contato
- Fez outros cursos mas não terminou por completo
- Importante para família porque pode ensinar as outras pessoas, contribuir
- Oportunidade para a vida, trabalho
- Quando tem tempo vai à *lan house* par exercitar o que aprendeu
- Aplicativos Excel, PowerPoint, tudo
- Usou para trabalho Excel planilha para controle
- Uso na lan house conversa com amigos, pesquisa
- Primo tem computador em casa
- Sentimento frio na barriga, nem acreditava, pois era muito importante
- Comenta com a mãe, ela já fez o curso também, tira dúvidas com a mãe, a mãe incentivou a filha a fazer, falou com a irmã (não teve interesse), ela não quis vir fazer
- Vai voltar a fazer curso de telemarketing
- Pretende mudar de trabalho, gostaria de fazer educação física (professora)
- Visão que traz oportunidades para as pessoas que não tem conhecimento tecnológico, tem oportunidade de aprender aqui dentro
- Voluntário ajudar o próximo, participou em chácara (Sorriso) e foi pedir alimento nos bairros da igreja que freqüenta. Na chácara ajudam crianças abandonadas, com maus tratos. Foi pelo esforço, ajudar mais pessoas que necessitam
- Sugestões acha que as pessoas devem ter mais interesse para participar

 Apostila – perdia as aulas, usava lan house para fazer atividades pela apostila para não ficar atrasada

Entrevista 33

Idade: 11 Escolaridade: 5^a série Sexo: F

Mora com: família Nro Pessoas: 4 Trabalham: 1

Micro casa: não Internet: não Tel.fixo: não Cel: sim

Experiência anterior: alguma coisa

- Importante tudo, porque era o sonho mexer no computador, pode ajudar em bastante coisa, no trabalho
- Quer ser cantora
- Tem bastante música, na escola pode ajudar um pouquinho, não usou o curso para escola
- Não usa computador em outros lugares
- Aplicativos Excel, Paint, Word, aprendendo internet, ainda não sabe ao certo
- Visão foi ótimo porque a gente pode usar o computador e praticar mais
- Voluntário não sabe, ouviu falar
- Sugestões tudo é ótimo

Entrevista 34

Idade: 33 Escolaridade: 2º Completo Sexo: F

Mora com: família Nro Pessoas: 4 Trabalham: 1

Micro casa: não Internet: não Tel.fixo: não Cel: sim (4)

- Importante de imediato atualização em relação ao que está acontecendo, está aprendendo que mudou, preparação para serviço melhor
- Já tinha usado computador PAT no SENAI (Ribeirão Preto)
- Queria fazer faculdade, vai mudar o cargo na fábrica, por ser detalhista vão colocá-la no Controle de Qualidade, vai usar os conhecimentos para a nova atividade
- Independente da idade é buscar melhorar sempre, através do serviço quer ter a própria casa
- Fez magistério, mas não exerceu, faltaram 6 meses para concluir. Teria que fazer pedagogia, mas não teve oportunidade
- Ajuda na família de imediato melhorou a auto-estima: consigo fazer, tenho competência para conseguir
- Pequenos passos, melhorar a vida financeira, condicionou à participação de filha que é muito tímida e isso melhorou confiança
- Vai ensinar filhos, praticar todo mundo junto (ficam sozinhos em casa)
- Teve problemas de saúde, limitações físicas (trombose, quebrou o pé)
- Preconceito porque mora na periferia (a gente mesmo cria)
- Vai abraçar todas as oportunidades que aparecerem
- Viveu 5 anos com professor de informática, viciado em drogas e isso só diminuiu a família

- Tabu que a gente cria, obstáculos, se tiver determinação consegue superar
- Ter feito o curso ajuda a confiança de que pode mais
- Se der certo no CQ, vai pedir um curso melhor para ela. Desenvolver mais ousadia par fazer coisas diferentes que há 6 meses não tinha coragem
- Usa em ciber, olhar Orkut, amigos espalhados no Brasil, pesquisar na Sefaz, saldo NF Paulista, Globo – promoções, livro de receita na internet, receber oferta de lojas pelo email, pesquisa história – mitologia grega e egípcia que adora.
- Tem o filme Ladrão de Raios, quer comprar os livros, mas ainda não dá (R\$ 25,00 cada!)
- Ama ler, compra em sebo, troca, doou 120 livros seus para a biblioteca da escola (Escrava Isaura, Decamerão, São Francisco de Assis, etc.)
- Governo deu 3 livros para cada aluno, leu todos, guarda a história na cabeça, sempre se lembra (de diversos títulos)
- Aplicativos de imediato a digitação foi legal para agilidade, confiança. Cada programa serve para alguma coisa, gostou do Word, Excel, vai usar no serviço (quer aprender Corel, Photoshop para serviços convites, cartões)
- Word guardar os textos, organizar, que tipo de texto ou em casa, lista de compras, metas, pra serviço segue ordem sequência de atividades (lista), processos
- Fazia diário (há muito tempo atrás) hoje uma palavra resume o dia, o mês, o ano.
 Não pensou ainda em escrever, é melhor leitora
- Visão ato total de doação de conhecimento, oportunidade, não teria condição de pagar um curso (aliás 2, dela e da filha), pessoas muito sérias, muito preocupadas, todo auxílio, ambiente é legal, já tinha ouvido falar, foi conhecer a sede, o irmão fez curso lá
- As pessoas querem o curso, mas não se dedicam, pedem muito, reclamam, mas quando têm oportunidade não se dedicam. No dia do curso, levanta cedo (mesmo sendo sábado), prepara a casa para vir. Só faltou duas vezes e com muito pesar
- Voluntário sabe, desde pequena era Vicentina. Saia para pedir para os velhinhos em Capetinga, lia para eles, ouvia o que tinham para contar
- Comunidade do José Cláudio (Capetinga) no Orkut, é congadeiro, mora no asilo, foi espancado e "passou do ponto". Ele foi ao casamento dela de terno e gravata
- Faz falta, amava fazer isso, vai à escola ajudar a professora para ajudar passeios. Faz escultura de balão, pintura facial, em crianças. Em Capetinga foi catequista
- Na fábrica são 90 funcionários, teve ótima receptividade, tem 4 colegas que vão à sua casa frequentemente, várias vezes por semana
- Isso, depois que separou, porque com o companheiro ficou excluída, ele teve internações no Alan Kardec, fez Ciências da Computação na UNESP, mas se excluiu da vida. A vida social deles ficou restrita à própria casa e à da mãe, e ela não freqüentava. Por isso a auto-estima estava baixa. Não sabia que podia
- Sugestões do jeito que está é ótimo, melhorar acesso à internet. De resto tudo ótimo
- Sentimento de realização, satisfação muito grande. Deseja que outras pessoas tenham oportunidade e consigam ir até o fim, fazer direito para não ter que fazer duas vezes. Quem não está a fim de fazer, faz tudo mal feito, para ter que fazer de novo
- Se gostar, fica a satisfação de ter feito bem feito

- Principal papel da ONG auto-estima.
- Está lendo TCC de aluna da Unifran para resumir para o dono da fábrica, sobre CQ, pra usar no negócio
- Terminou colegial em 94, o magistério em 97, fez vestibular para UNESP, mas o pai não deixou que fosse para Bauru fazer Relações Públicas. Não conseguiu entrar em Direito em Franca.

APÊNDICE VI

Data	Hor.	Nro	Sexo	Idade	Escolaridade	Experiência anterior	Mora com	Nro pessoss	Qtas trabalham	Quem, onde	Computdor	Internet	Fixo	Celular
02/12/10		1	F	48	Superior	básico, curso na Unimed	irmāo	2	1	irmão, ela desempregada	não	não	alm	não
	90	2	F	25	2o completo	nenhu <i>m</i> a	familia	4	1	marido, desempregada	sim	não	não	sim
	8100-91/30	3	F	12	6a série	já tinha um pouco	familia	5	2	pai (vendedor) mãe (doméstica)	aim	não	não	sim
		4	F	13	8a série	tinha computador	familia	6	3	mãe (dona pensão) 2 irmãos (esc. Informática	não	não	alm	sim
		5	М	41	2o completo	nenhuma	familia	3	2	ele (pespontador) esposa (recepcionista)	si m	não	não	sim
		6	М	12	6a série	nenhuma	familia	. 4	2	pals (fábrica sapato)	não	não	não	não
		7	F	13	6a série	conhecia algumas colsas (casa dos pr	familia	6		pai (sapato)	não	não	não	sim
		8	E	12	6a série	nenhuma	familia	8	3	pal,māe,irmāo	sim	não	não	sim
	8h00-9h30	9	F	12	6a série	um pouco	familia	5	1	måe	alm	não	não	sim
	8000	10	F	12	6a série	um pouco	familia	3	2	pals (fábrica sapato)	não	não	não	sim
		11	F	13	7a série	um pouco	familia	. 7	3	(pal e mãe sapato) irmão (oficina radiador)	não	não	não	sim
		12	F	12	6a série	nenhuma	familia	5	3	pal e irmão (sapato) irmão (mecanico usinage	não	não	aim	sim
		13	F	12	6a série	um pouco (usa comput casa do pai)	familia	3	1	måe (sapato)	não	não	não	sim
ا و		14	F	13	6a série	um pouco	familia	4	2	padastro e mãe (doméstica)	alm	não	não	sim
06/12/10		15	F	13	6a série	um pouco (usava ciber)	familia	5	3	pal (mercado), mãe (doméstica), irmão (calhas	não	não	não	não
8	9N30-11N00	16	М	12	6a série	um pouco	familia	5	9	pal (confecção)	sl m	não	não	sim
		17	М	13	5a série	conhecia internet	familia	7	4	pal (supermercado), mãe (doméstica)	alm	não	alm	não
		18	М	13	8a série	um pouco	familia	8	3	tia (escrit venda), vô (mecânico), mãe	sim	não	não	sim
		19	М	12	6a série	usava na ciber	familia	6	3	pai,mše,irmšo (calçados)	não	não	sim	sim
		20	F	12	6a série	usava na ciber	familia	. 5	4	pai,mãe,irmão (sapato), irmã (cabelo)	não	não	não	sim
		21	F	12	6a série	usava na ciber padrinho	familia	5	1	mãe (sapato)	não	não	não	sim
		22	м	13	8a série	um pouco	familia	6	2	pai (policiai),irmā (pesponto)	aim	não	alm	sim
		23	F	13	6a série	usava computador	familia	4	2	pai (sapato), mãe (faxina)	sim	não	não	sim
		24	F	13	6a série	usava na ciber	familia	5	4	pal,mãe,irmão (sapato), irmão (curtume)	não	não	não	sim
	19000-20030	25	М	34	2o completo	nenhu ma	familia	. 4	2	ele,esposa (banca pesponto)	slm.	aim	alm	sim
		26	F	14	10 EM	nenhuma	familia	4	2	pal (pedreiro), irmā (shopping)	não	não	sim	sim
۵		27	F	13	8s série	conhecia computador	familia	4	2	pai (pedreiro), irmā (sapato)	não	não	não	sim
09/12/10		28	F	29	2o completo	nenhuma	familia	-4	2	ela (sapato), marido (curtume)	não	não	sim	sim
Ö		29	F	13	5a série	nenhuma	familia	5	2	pai (sapato), mãe (costura em casa)	não	não	não	sim
		30	м	14	1o EM	conhecia computador (usava ciber)	familia	5	3	mãe (aux limpesa), pai (vendedor), irmão (ent	não	não	alm	sim
		31	F	14	1o EM	já usava (fez curso Unifran)	familia	4	2	mãe (cozinheira), pai (serv. gerais)	alm	não	não	sim
9	900	32	F	17	2o completo	fez outros cursos mas não terminou	familia	5	3	ela (aux prod calc), mãe (sapato), padrasto (pe	não	não	não	sim
11/12/10	8h30-10h00	33	F	11	5a série	nenhuma	familia	-4	1	mēe (sapateira)	não	não	não	sim
-	8h	34	F	33	2o completo	já tinha usado computador	familia	4	1	ela (sapato)	não	não	não	sim