

Uni-FACEF CENTRO UNIVERSITÁRIO DE FRANCA

Programa de Pós-Graduação em Desenvolvimento Regional

WELTON ROBERTO SILVA

UM MODELO DE CENÁRIOS PROSPECTIVOS PARA O SETOR DE

PRESTAÇÃO DE SERVIÇOS NO ENSINO SUPERIOR:
o caso do Uni-FACEF – Centro Universitário de Franca

FRANCA
2013

WELTON ROBERTO SILVA

UM MODELO DE CENÁRIOS PROSPECTIVOS PARA O SETOR DE
PRESTAÇÃO DE SERVIÇOS NO ENSINO SUPERIOR:
o caso do Uni-FACEF – Centro Universitário de Franca

Dissertação apresentada ao Programa de
Pós-graduação Stricto Sensu, Mestrado
Interdisciplinar em Desenvolvimento
Regional do Uni-FACEF – Centro
Universitário de Franca, para obtenção do
título de Mestre.

Orientador: Prof. Dr. Alfredo José
Machado Neto.

Linha de Pesquisa: Desenvolvimento e
Integração Regional

FRANCA
2013

Silva, Welton Roberto

S584m

Um modelo de cenários prospectivos para o setor de prestação de

serviços no ensino superior: o caso do Uni-FACEF – Centro

Universitário de Franca. / Welton Roberto Silva. – Franca: Uni-

Facef, 2013.

 125p.; il.

 Orientador: Prof. Dr. Alfredo José Machado Neto

 Programa de Pós Graduação Strito Sensu – Uni-Facef

 Mestrado Interdisciplinar em Desenvolvimento Regional

1.Desenvolvimento Regional – Ensino superior. 2.Cenários

prospectivos. 3.Incertezas ambientais. 4.Uni-FACEF –

Centro Universitário de Franca. I.T.

 CDD 658.401

WELTON ROBERTO SILVA

UM MODELO DE CENÁRIOS PROSPECTIVOS PARA O SETOR DE
PRESTAÇÃO DE SERVIÇOS NO ENSINO SUPERIOR:
o caso do Uni-FACEF – Centro Universitário de Franca

Dissertação apresentada ao Programa de
Pós-graduação Stricto Sensu, Mestrado
Interdisciplinar em Desenvolvimento
Regional do Uni-FACEF – Centro
Universitário de Franca, para obtenção do
título de Mestre.

Franca, 13 de dezembro de 2013.

Orientador: __
Nome: Prof. Dr. Alfredo José Machado Neto
Instituição: Uni-FACEF – Centro Universitário de Fraca

Examinador:___
Nome: Profa. Dra. Sheila Fernandes Pimenta e Oliveira
Instituição: Uni-FACEF – Centro Universitário de Fraca

Examinador: __
Nome: Profa. Dra. Lara Bartocci Liboni Amui
Instituição: Universidade de São Paulo

À Deus, autor da vida, motivação em
todas as horas.

À minha mãe Rosane, a quem eu devo
este momento.
Ao meu pai José e meu irmão Rodrigo.

AGRADECIMENTOS

Agradeço:

Inicialmente e, sobretudo, a Deus, Pai sempre presente, Força de Vida

e Inspiração para todos os momentos.

Ao professor Dr. Alfredo José Machado Neto, mais que um orientador,

um mentor e dedicado mestre, meu muito obrigado.

À minha mãe Rosane, que mesmo distante, seus ensinamentos e amor

estarão sempre presentes em minha vida; ao meu pai José, que com seu exemplo

de vida sempre me mostrou o caminho digno e reto; e ao Rodrigo, irmão e melhor

amigo, sempre presente.

Às minhas tias, que sucessivamente fornecem apoio e atenção quando

necessário: Arilda, Maria, Eunice, Sônia e Sílvia. Igualmente agradeço aos meus

primos e seus cônjuges, amigos e bons companheiros de conversa: André, Adriana

e Kleber, Marcelo e Kisy, Carina e Ricardo.

Ao professor Dr. José Alfredo P. Guerra, que mais que um chefe,

tornou-se um amigo e grande incentivador. À professora Dra. Sheila F. P. e Oliveira,

pela confiança demonstrada ao logo destes anos de trabalho em conjunto, incentivo

e amizade, além de prestigiar-me nas bancas de qualificação e defesa com suas

grandes contribuições. E de igual modo à Professora Dra. Melissa F. C. Bandos,

pela confiança em dividir responsabilidades e pelos ensinamentos ao longo deste

um ano de trabalho em conjunto. Ao Professor Dr. Fernando Carvalho de Almeida,

por suas participação e contribuição na banca de qualificação. Também a professora

Dra. Lara Bartocci Liboni Amui, por sua honrosa presença em banca de defesa.

À professora Dra. Barbara Fadel, coordenadora do PPGDR do Uni-

FACEF – Centro Universitário de Franca, que com sua dedicação torna-nos possível

desfrutar de um aprendizado de qualidade. De igual modo, ao corpo docente que

muito contribui para que me fosse possível chegar até aqui: Dr. Paulo de Tarso

Oliveira, Dr. Hélio Braga Filho, Dr. Silvio Carvalho Neto, Dr. Daniel Faciollo Pires, Dr.

Waldenyr Caldas, Dr. Leonardo Porto de Almeida, além da Dra. Marinês S. Justo.

Smith, colaborando com sua experiência acadêmica.

Às amigas Ângela Freitas e Daniela, por sua competência e presteza

na secretaria de Pós-Graduação, vocês são excepcionais. Também aos amigos que

atuam na Biblioteca: Edney, Dona Ana Faria, Zuleica, Rosevane, e Helena Marta, os

quais, com sua dedicação colaboraram para que o trabalho fosse facilitado.

Aos gestores, docentes, funcionários e alunos do Uni-FACEF – Centro

Universitário de Franca, pelo apoio no preenchimento dos questionários.

Aos amigos da Turma V: Adriana, Aneliza, Cida, Dílson, Fausto, Idiene,

Jonatan, Kelly, Marilisa, Melissa, e Renan; em especial: Alba, Alessandro, Noemia e

Paula, cuja contribuição na dissertação foi essencial; e principalmente ao grande

parceiro de trabalhos e mais que um amigo, Lucas: ao longo destes dois anos sua

amizade e companheirismo nos fez mais que colegas de turma, e trabalho, meu

muito obrigado.

Aos queridos amigos de trabalho, com quem sempre pude contar:

Simeer, Taise, Camila, Valéria (seu apoio foi importante no início desta caminhada),

Glenda, Lourival (Lora), Guedine, Tassia, Salete, Marina, Larissa, Melisa, Manoelito,

Márcia, Fabiana, Ailton, Ângela Nogueira, Alessandro, e Júnior.

Aos inesquecíveis: Célio, Diego e Edi, amigos de graduação que há

mais de dez anos fazem parte integral da minha vida.

Ao Revendo João Batista, meu atual pastor, que muito tem me

ensinado com sua estada em Franca, obrigado pela compreensão dos momentos

ausentes, igualmente ao pastor Lacir Pereira, que ao longo dos seis anos que

esteve por aqui conquistou minha amizade e carinho. Também ao pastor Roberto

Rivelino, cuja compreensão foi indispensável na primeira parte do curso, e pastor

Luiz Fernando, com sua paciência e apoio na AGRADE, bem como aos colegas das

terças-feiras à noite: Murilo, Ronaldo e Viviane, Hailton, Margarete, Fernanda,

Isabel, Cirlene, Gení, Eduardo.

Aos colegas obreiros da Igreja Internacional da Graça de Deus,

representados pelas queridas Marlene e Maria Moraes, meu muito obrigado por

aturarem as ausências nos momentos de estudo.

Aos grandes amigos e companheiros Luiz Fernando e Lucivânia, Ires,

Márcia Fernandes, Eurípedes e Cida Rodrigues, Rogério e Carla, Lazaro, Joesle e

Suellen, Clayton e Tatiane, que abdicaram da presença deste mestrando por algum

tempo. Ao querido amigo Clayton Cesar, em quem encontrei um irmão, suas

orações tem sido importantes, Clayton e Suellen, a vocês também muito obrigado.

A todos que, de alguma forma, contribuíram para que eu alcançasse

este momento, meu muito obrigado.

A melhor maneira de prever o futuro é
criá-lo

Peter Drucker

RESUMO

O presente estudo teve por objetivo elaborar cenários prospectivos para o setor de
prestação de serviços de ensino superior, na cidade de Franca, Estado de São
Paulo, no horizonte temporal de cinco anos, tendo por foco o Uni-FACEF – Centro
Universitário de Franca. Em um ambiente onde as pressões externas afetam cada
vez mais a rotina das organizações, faz-se necessário investigar métodos mais
eficientes para a composição do planejamento estratégico. Para que seja possível
alçar a proposição da pesquisa, busca-se pautar-se em uma base teórica composta
por trabalhos já realizados neste campo, e que possam contextualizar a realidade
vivenciada pela Instituição de ensino Superior, objeto deste estudo. Igualmente, para
a composição dos cenários, buscou-se uma metodologia elaborada com base em
consultas a profissionais conhecedores do contexto da instituição, que foram
inquiridos por meio de questionários, estruturados em três partes, sendo a primeira
baseada na coleta de informações ambientais, que compuseram os vinte eventos
estudados. Em, um segundo momento, foram apresentados a um grupo composto
por peritos que analisaram cada evento, segundo sua Probabilidade e sua
Favorabilidade de ocorrência. Por fim um terceiro grupo participou da última etapa
analisando cada evento em relação à incidência dos demais, a fim de verificar a
motricidade e a dependência das variáveis que poderiam vir a influenciar o Uni-
FACEF – Centro Universitário de Franca nos próximos cinco anos. Como resultado,
a pesquisa retornou aos três cenários propostos por Blanning e Reinig (1998) –
otimista, pessimista e realista, bem como fez uso da Matriz de Impactos Cruzados
de Marcial e Grumbach (2006), para que se pudesse identificar as forças motrizes
do ambiente. A conclusão do trabalho retomou os objetivos e problemas de
pesquisa, a fim de verificar se foram contemplados, visando assim, fornecer
subsídios para o planejamento estratégico das Instituições de Ensino Superior, e
consequentemente contribuir para o desenvolvimento e a integração regional.

Palavras-Chave: Incertezas. Prospecção de Cenários. Instituições de Ensino
Superior. Uni-FACEF – Centro Universitário de Franca.
.

ABSTRACT

This study aimed to draw up future scenarios for the industry of providing higher
education services in the city of Franca, State of Sao Paulo, within the timeframe of
five years, with the focus on the Uni-FACEF – Centro Universitário de Franca. In an
environment where external pressures increasingly affect the routine of
organizations, is necessary to investigate more efficient methods for the composition
of strategic planning. To be able to raise the proposition of the research it seeks to be
guided on a theoretical basis comprising work already done in this field, and can
contextualize the reality experienced by the institution of higher education, the
subject of this study. Also, for the composition of the scenarios it sought a
methodology developed based on consultation with knowledgeable professionals in
the context of the institution who were surveyed through questionnaires, structured in
three parts, the first being based on the collection of environmental information,
which composed the twenty events studied. In a second time, were presented to a
group of experts who analyzed each event according to their probability of
occurrence and its Favorability. Finally a third group participated in the last step
analyzing each event in relation to the effect of the other, in order to check the motor
and the dependence of variables thought likely to influence the Uni-FACEF – Centro
Universitário de Franca within five years. As a result, the search returned to the three
scenarios proposed by Blanning and Reinig (1998) - optimistic, pessimistic and
realistic, as well as made use of Matrix Crossed Impacts by Marcial and Grumbach
(2006), so that one could identify the drivers of environment. The completion of the
work resumed objectives and research problems in order to determine whether they
were covered, aiming to contribute to the strategic planning of higher education
institutions, and consequently contribute to the development and regional integration.

Key Words: Uncertainty. Prospecting Scenarios. Higher Education Institutions. Uni-
FACEF – Centro Universitário de Franca.

LISTA DE ILUSTRAÇÕES

Figura 1 Influências no Ambiente Organizacional .. 23

Figura 2 Impactos de uma IES em sua Região .. 44

Figura 3 Impactos de uma IES na Economia Regional no Curto Prazo 48

Figura 4 Níveis de Triangulação da Pesquisa Qualitativa e Quantitativa 65

Figura 5 Resumo do Método de Pesquisa Aplicado ao Estudo.......................... 70

Figura 6 Pirâmide Etária no Brasil – 2010 .. 79

Figura 7 Síntese dos Resultados da Pesquisa ... 98

LISTA DE TABELAS

Tabela 1 Histórico de IES e Matrículas em Cursos de Graduação no
Brasil de 11997 a 2012 .. 54

Tabela 2 Evolução dos Cursos de Graduação à Distância no Brasil de
1997 a 2012 ... 56

Tabela 3 Análise Estatística dos Dados Coletados – Probabilidade 81

Tabela 4 Análise Estatística dos Dados Coletados –Favorabilidade 83

Tabela 5 Mapa de Opiniões – Cenários Uni-FACEF 84

Tabela 6 Matriz de Impactos Cruzados (Motricidade x Dependência) 92

LISTA DE GRÁFICOS

Gráfico 1 Cenários Prospectivos – Uni-FACEF ... 85

Gráfico 2 Motricidade e Dependência – Uni-FACEF ... 93

LISTA DE SIGLAS

CAGED Cadastro Geral de Empregados e Desempregados

CAPES Coordenação de Aperfeiçoamento do Pessoal do Ensino Superior

CEE Conselho Estadual de Educação

CenSup Censo da Educação Superior

CNPq Conselho Nacional de Desenvolvimento Científico e Tecnológico

CPC Conceito Preliminar de Curso

DIEESE Departamento Intersindical de Estatísticas e Estudos Socioeconômicos

EAD Educação a Distância

EMBRAPA Empresa Brasileira de Pesquisa Agropecuária

E-MEC Cadastro Eletrônico do Ministério da Educação

ENADE Exame Nacional de Desempenho dos Estudantes do Ensino Superior

ENEM Exame Nacional do Ensino Médio

EUA Estados Unidos da América

FACEF Faculdade de Ciências Econômicas Administrativas e Contábeis de

Franca

FAPESP Fundação de Apoio à Pesquisa do Estado de São Paulo

FATEC Faculdade de Tecnologia

FCHS Faculdade de Ciências Humanas e Sociais

FIES Fundo de Financiamento Estudantil

IBGE Instituto Brasileiro de Geografia e Estatística

IDEB Índice de Desenvolvimento da Educação Básica

IES Instituição de Ensino Superior

IFBAE Instituto Franco-Brasileiro de Administração de Empresas

IGC Índice Geral de Cursos

IMES Instituição Municipal de Ensino Superior

INEP Instituto Nacional de Estudos e Pesquisas Educacionais Anísio Teixeira

IPTU Imposto Predial e Territorial Urbano

ISSQN Imposto Sob Serviços de Qualquer Natureza

LDB Lei de Diretrizes e Bases da Educação Brasileira

MEC Ministério da Educação

OCDE Organização para Cooperação e Desenvolvimento Econômico

PAEG Programa de Ação Econômica do Governo

ParqTec Parque Tecnológico de São Carlos

PIB Produto Interno Bruto

PPPs Parcerias Público Privadas

PROIMES Programa de Apoio a Educação Superior nas Instituições Municipais de

Ensino Superior

Pro-Uni Programa Universidade para Todos

SINAES Sistema Nacional de Avaliação da Educação Superior

SNI Sistema Nacional de Informação

SRI Sistema Regional de Informação

TI Tecnologia da Informação

UAB Universidade Aberta do Brasil

UFSCAR Universidade Federal de São Carlos

UNESP Universidade do Estado de São Paulo

Uni-FACEF Centro Universitário de Franca

Unifran Universidade de Franca

USP Universidade de São Paulo

SUMÁRIO

INTRODUÇÃO ..16

1 INCERTEZAS E PROSPECÇÃO ..20

1.1 UM CONTEXTO DE MUDANÇAS ..20

1.2 PONTOS DE RUPTURA ..24

1.3 INCERTEZA GLOBALIZADA ..26

1.4 AMBIENTE ECONÔMICO NO BRASIL ..28

2 CENÁRIOS PROSPECTIVOS ..31

2.1 CONCEITUAÇÃO ...32

2.2 ORIGEM ...33

2.3 IMPORTÂNCIA Do ESTUDO ...34

2.4 A EXPERIÊNCIA BRASILEIRA ..35

3 ENSINO SUPERIOR E DESENVOLVIMENTO38

3.1 DESENVOLVIMENTO E DESENVOLVIMENTO REGIONAL38

3.2 EDUCAÇÃO SUPERIOR E DESENVOLVIMENTO REGIONAL43

3.3 PRIMEIRA VISÃO – DESENVOLVIMENTO ECONÔMICO44

3.4 SEGUNDA VISÃO – ASPECTO GLOBAL ..48

3.5 O VALE DO SILÍCIO ...50

4 O ENSINO SUPERIOR ..52

4.1 ENSINO SUPERIOR NO BRASIL: evolução histórica52

4.2 LDB E O CRESCIMENTO DA EDUCAÇÃO SUPERIOR54

4.3 O ENSINO SUPERIOR EM FRANCA/SP ...58

4.4 O UNI-FACEF – CENTRO UNIVERSITÁRIO DE FRANCA60

5 PROCEDIMENTOS METODOLÓGICOS ..63

5.1 ESTUDO COM CENÁRIOS ..63

5.2 METODOLOGIA E PROCEDIMENTOS AMOSTRAIS64

5.3 ESTUDO DE CASO ..65

5.4 METODOLOGIA PARA ELABORAÇÃO DE CENÁRIOS67

5.4.1 Método Delphi ...68

5.4.2 Matriz de Impactos Cruzados ...69

6 RESULTADOS DA PESQUISA ...71

6.1 EVENTOS LEVANTADOS ..71

6.2 DADOS LEVANTADOS E CENÁRIOS APURADOS80

6.3 O CENÁRIO OTIMISTA ..85

6.4 O CENÁRIO PESSIMISTA ...87

6.5 O CENÁRIO REALISTA ...89

6.6 MOTRICIDADE E DEPENDÊNCIA...90

CONSIDERAÇÕES FINAIS ...95

REFERÊNCIAS ..100

ANEXO A ...111

APÊNDICE A ..115

APÊNDICE B ..117

APÊNDICE C ..122

16

INTRODUÇÃO

Ao longo da história, é comum observar momentos caracterizados por

inovações e/ou descobertas que transformam drasticamente a vida e o cotidiano das

pessoas. O caso aqui discutido não se refere apenas às transformações

tecnológicas, embora estas tenham seu papel relevante neste contexto. Fato é que

não se pode ignorar que, desde as relações pessoais às trabalhistas, ou mesmo à

visão de mundo, não mais são as mesmas.

Assim, é plausível verificar que, dentre os mais diversos períodos

vivenciados na história, destaca-se a influência do pós-guerra em dias atuais. A

partir deste fato, foi possível, ao mundo, contemplar o advento de uma nova forma

de pensar e portar-se do homem, inclusive na maneira de gerir os negócios.

Concomitantemente, nota-se o advento de uma série de evoluções que, com o

tempo, atingiriam a população mundial como um todo.

Neste ponto, é relevante destacar o papel da criação e difusão do

conhecimento que, especialmente em um contexto global, ganha cada vez mais uma

função de destaque. Tal necessidade passa a ser satisfeita ao se deparar com as

Instituições de Ensino Superior (IES), organizações que, em sua essência,

comprometem-se com a reflexão, a busca e a difusão do conhecimento.

Assim, as IES apresentam como aspiração fundamental e

indispensável a pesquisa, com vistas justamente à construção do conhecimento,

procurando vivenciar uma realidade concreta, que permita ao homem interagir

melhor com o meio no qual está inserido.

Dessa forma, verifica-se que, nos dias atuais, não é mais possível

trabalhar a gestão estratégica das organizações com base em concepções

inflexíveis e tradicionais, volvidas simplesmente na produtividade, e na

racionalização dos recursos produtivos. Assim, pode se visualizar a necessidade de

considerar a demanda e a oferta por educação superior como ponto-chave na

elaboração de um planejamento estratégico de longo prazo.

Outro aspecto a ser considerado se encontra no fato de que a hoje

chamada “era do conhecimento” trouxe consigo uma maior preocupação das

organizações no que concerne à qualificação profissional, sobretudo no tocante à

mão-de-obra especializada.

17

Retomando a questão tecnológica, cabe destacar a presença de uma

gama de inovações, que, por sua vez, fazem com que o ambiente organizacional

deixe de ser estático em um intervalo de tempo mediano. Da mesma, forma a

informação ganhou um papel de destaque sem precedentes. Em um curto espaço

de tempo, o que antes levava dias para alcançar seu destino pode circular o planeta

em questão de segundos, provocando principalmente, no mercado, uma

necessidade de constante atualização. Assim, cabe ao profissional uma busca

rotineira por atualização do conhecimento.

Da mesma forma, compete, às instituições, analisar continuamente o

ambiente de negócios em que estão inseridas, em busca de sinais que possam

antecipar possíveis quebras de tendências e mudanças.

Dispor de ferramentas que auxiliem a organização a se ajustar à nova

realidade se faz necessário. A elaboração de cenários vem ao encontro desta

necessidade, permitindo uma compreensão deste ambiente incerto e complexo,

além de fornecer maior transparência com relação ao risco de uma ou mais

decisões.

Outra questão de igual relevância aqui destacada se relaciona ao

Ensino Superior, segmento este que vem ganhando espaço em estudos acadêmicos

e administrativos. É importante destacar que o MEC (Ministério da Educação), com o

auxílio do INEP (Instituto de Pesquisas Educacionais Anísio Teixeira), vem

estabelecendo critérios cada vez mais rígidos para avaliação da qualidade das IES.

Além disto, ambiente educacional de nível superior se apresenta cada

vez mais competitivo, ao mesmo tempo em que tem visto sua demanda aumentar

consideravelmente. O fato faz surgir a necessidade de um estudo prospectivo que

aponte as potencialidades e fragilidades do setor educacional de nível superior, e

que, ao mesmo tempo, mostre sua contribuição para o desenvolvimento regional.

Assim, é possível definir que a relevância da prospecção de cenários

para o Uni-FACEF – Centro Universitário de Franca, que pode ser justificada na

incerteza ambiental e na necessidade da adoção de métodos científicos, para a

execução de um planejamento estratégico mais eficiente e eficaz.

Neste contexto, a presente pesquisa tem por objetivo geral elaborar

cenários prospectivos para o setor de prestação de serviços de ensino superior, na

cidade de Franca, Estado de São Paulo, no horizonte temporal de cinco anos, tendo

por foco o Uni-FACEF – Centro Universitário de Franca.

18

O trabalho deverá permitir constatar as potencialidades e as

fragilidades da IES, auxiliando em sua gestão, bem como promovendo a construção

de instrumento para verificar o impacto das ações no desenvolvimento local.

Também cabe destacar a busca dos seguintes objetivos específicos:

1. identificar as tendências para o ambiente pesquisado, bem como as rupturas

do mesmo, por meio da prospecção;

2. identificar, no ambiente de negócios, ameaças e oportunidades para as IES;

3. contribuir para que haja maior confiabilidade na análise do negócio da

instituição estudada, de forma que ela possa ter mais segurança na

elaboração do planejamento estratégico e nas tomadas de decisão; e

4. auxiliar, não apenas a IES foco do presente estudo, mas também as demais,

de forma geral, no tocante ao seu crescimento, contribuindo assim para o

desenvolvimento de Franca/SP e região.

Para que fosse possível contemplar os objetivos aqui expostos, foi feito

o uso de questionário, como método de coleta de dados, aplicado aos gestores, aos

docentes, aos funcionários técnico-administrativos e aos discentes do Uni-FACEF –

Centro Universitário de Franca. Após a coleta dos dados, os mesmos foram

trabalhados de forma quantitativa em sua compilação e tabulação, e de forma

qualitativa ao tratar de sua análise.

Os resultados levantados apresentam contribuições significativas na

forma de gestão, não só da instituição, objeto desta pesquisa, mas também de

outras instituições e esferas da educação regional e local.

O presente estudo compõe-se de seis capítulos que serão

parcialmente detalhados nos próximos parágrafos.

O capítulo primeiro apresenta uma análise do ambiente organizacional

nos dias atuais, explorando as novas tendências capazes de influenciar o meio

estudado, bem como o fenômeno “globalização”, que vem mudando a realidade de

qualquer empreendimento. Também é feita uma abordagem do ambiente de

negócios no Brasil.

Dando prosseguimento, o segundo capítulo traz uma abordagem

acerca de cenários prospectivos, contando com a conceituação, a origem e a

relevância do estudo na área.

19

No capítulo terceiro, são discutidos os aspectos que relacionam o

Ensino Superior ao Desenvolvimento, com ênfase à construção do conhecimento e

ao papel das Instituições de Ensino Superior, na promoção do desenvolvimento

regional.

O capítulo quarto aborda marcos do ambiente da prospecção de

cenários, ou seja, o Ensino Superior, no Brasil e na cidade de Franca, bem como o

Uni-FACEF – Centro Universitário de Franca, desde a sua fundação até os dias

atuais.

O quinto capítulo é composto pela abordagem metodológica. São

tratados os aspectos das metodologias qualitativa e quantitativa, com foco no Estudo

de Caso. As principais ferramentas a serem utilizadas são os métodos de

prospecção de cenários e de impactos cruzados.

No sexto e último capítulo, são expostos os resultados da pesquisa,

com os eventos levantados, bem como a construção e a análise dos cenários. A

matriz de impactos cruzados também é discutida.

20

1 INCERTEZAS E PROSPECÇÃO

Neste capítulo, pretende-se discutir o ambiente no qual se situam as

organizações, bem como caracterizá-lo, levando em conta as mudanças

contextuais e as frequentes rupturas de tendências que ocorrem no mesmo.

A preocupação de uma empresa não está somente em seus assuntos

internos. Quando uma organização se dispõe a participar do mercado, ela está

aceitando jogar com as regras por ele impostas. As transformações na economia

mundial são um exemplo pleno de que o portfólio de elementos presentes no

planejamento estratégico não deve se restringir apenas a fornecedores e a clientes.

Desta forma, não se pode ignorar que a dinâmica do mercado vem

ditando um ritmo cada vez mais acelerado, em que os concorrentes assumem um

papel preocupante na vida de qualquer organização.

1.1 UM CONTEXTO DE MUDANÇAS

A história, normalmente, é composta por fatos que marcaram cotidianos e

criaram tendências no decorrer dos tempos. Para tanto, foram necessários esforços

que cooperaram no sentido de tornar reais tais acontecimentos. É desta forma que

se criam as rotinas administrativas, rotinas estas que, por muitas vezes, não são

capazes de resolver os problemas organizacionais ocorrentes no dia-a-dia da vida

de um gestor.

Desde os estudos de Taylor e a Administração Científica, é possível

constatar que a busca por soluções que contemplem apenas o foco no momento e

nos episódios circunstanciais são comuns de serem visualizados (CHIAVENATO,

2005). Restringir-se apenas ao ambiente interno é uma forma, por vezes fácil de

encontrar distúrbios. Assim, formulações que anteriormente foram úteis na

composição de soluções para conflitos organizacionais são, ainda hoje, fontes

principais para os esboços de planejamentos estratégicos em diversas empresas

(PORTER, 1989).

O que aqui se pretende não é menosprezar as construções que se

originaram do trabalho de pesquisadores e/ou gestores organizacionais, ao longo

21

dos tempos. Entretanto, há de ser considerado que tais tendências foram

importantes em seu tempo, e que em uma realidade atual de mudanças constantes

é notório que decisões estagnadas não poderão gerar atitudes condizentes com um

contexto dinâmico como o vivenciado hoje.

Embora este possa parecer um discurso novo, ele possui registro de

raízes antigas. Há mais de 40 anos, já se observava a construção de teorias que

pregavam a importância em se observar o ambiente como um todo. Drucker (1970)

ressalta que já naquele tempo não se poderia confiar em um mundo cuja principal

característica era a descontinuidade.

O autor considera que em “nossa época, como todos nós

concordaríamos, é uma época de mudanças importantíssimas – na política, e na

ciência, na visão de mundo e nos mores, nas artes e na guerra” (DRUCKER, 1970,

p. 15). Desta forma, a descontinuidade passa a ser um ingrediente novo e pontual

no contexto organizacional atual.

Concomitantemente, Inovações Tecnológicas, Velocidade da Informação

e Globalização Econômica são palavras-chave que descrevem o ambiente de

negócios na atualidade. Enfrentar mudanças repentinas, com um dinamismo sem

precedentes, é uma realidade vivenciada pelas empresas, que, por muitas vezes,

veem seu planejamento estratégico desregulado ou mesmo naufragado. Tal

convergência passa a ganhar horizontes ainda mais preocupantes, ao se verificar

que acontecimentos locais afetam economias de países que se localizam nas mais

diversas partes do globo (KOTLER; CASLIONE, 2009).

Normalmente, tanto as pessoas quanto, e talvez principalmente, as

empresas não estão preparadas para lidar com mudanças, sobretudo repentinas.

Um ambiente não estático não se comporta de forma a dar sinais que algo novo

pode vir a ocorrer a qualquer momento. As transformações situacionais

simplesmente ocorrem (TALEB, 2008).

Desta forma, o ambiente assume um papel incerto na vida das

organizações. O que se pode notar é que a incidência da incerteza não se dá

apenas em decorrência de mudanças no meio em que a empresa está inserida.

Com o surgimento cada vez mais constante de novas tecnologias e formas mais

dinâmicas de difusão da informação, tornou-se impreciso mapear o espaço

organizacional sem que se disponha de ferramentas adequadas para tal (MARCIAL;

GRUMBACH, 2008).

22

Ao trabalhar o tema incerteza, Choo (2006) ressalta que a adoção de

procedimentos padrões pode institucionalizar certas decisões, o que exerce

influência no processo decisório e na forma de a organização lidar com a incerteza.

Em seu trabalho, Kotler e Caslione (2009, p. 3) colaboram com esta

temática, ao mencionarem que “hoje, a velocidade da mudança e a magnitude dos

choques são maiores do que nunca. Isso não era normal no passado, mas essa é a

nova normalidade. Vai além das inovações disruptivas e abrange novos choques”.

Retomando a questão tecnológica, constata-se que o ambiente

organizacional não é mais o mesmo. Na perspectiva de Rodrigues e Pinheiro (2005,

p. 102):

A evolução tecnológica provoca uma revisão profunda dos modelos
organizacionais, alterando a natureza competitiva de muitas indústrias,
promovendo a integração entre unidades de negócios e entre organizações,
além de suas fronteiras. [...] A adoção da TI [Tecnologia da Informação]
possibilita a redefinição das fronteiras organizacionais e das relações
interorganizacionais, possibilitando a integração das empresas com seus
clientes e fornecedores, levando à constituição de redes de cooperação e
ao desenvolvimento da capacidade de resposta das organizações às
mudanças do ambiente.

Assim, tal situação pode ser destacada em dois aspectos diferentes e

interdependentes. Em um primeiro momento, é importante colocar a atual

“revolução” da tecnologia, onde novas formas de processamento e armazenamento

de dados, equipamentos e utensílios mais eficientes são desenvolvidos, bem como

meios de comunicação e interatividade cada vez mais dinâmicos. Ainda é

interessante destacar a capacidade de gerar e assimilar informação; às pessoas foi

oferecido um novo meio de busca do conhecimento, mais rápido e não tão

dispendioso (OLIVEIRA, 1999).

Da mesma forma, outra temática vem ganhando destaque recente e

crescente no contexto organizacional. Os discursos acerca da influência da questão

ambiental nas organizações são fonte de grandes preocupações para os gestores.

Nos dias atuais, é comum encontrar o tema presente nas discussões e no

planejamento das empresas. A boa relação entre organizações e natureza tem sido

cada vez mais cobrada pelos consumidores, obrigando as empresas a adotarem

práticas que atendam a esta demanda (BATEMAN; SNELL, 1998). Assim, pode ser

observado nas palavras de Souza (2002, p. 5) que:

além das pressões regulatórias e sociais, atualmente pressões ambientais
podem ser impostas sobre a empresa por supridores e compradores, por
acionistas, bancos ou investidores, por consumidores e/ou por

23

concorrentes. As práticas ambientais corporativas, com isso, têm se tornado
menos uma questão ambiental apenas, e mais uma questão de estratégia
competitiva, marketing, finanças, relações humanas, eficiência operacional
e desenvolvimento de produtos.

Além dos danos que podem ser causados a sua imagem, ainda cabe

destacar que as empresas devem atentar para a legislação pertinente ao assunto.

Como destacado ainda por Souza (2002), tem-se notado que a questão

sustentabilidade tem requerido profunda atenção, uma vez que não é raro encontrar

casos em que as organizações e seus responsáveis recebem, como sanções,

multas e encargos por suas atitudes com relação à natureza.

Diante disto, pode ser identificada a existência de forças que agem no

ambiente organizacional, e como consequência promovem ações diretas nas

decisões estratégicas. A Figura 1, identifica em um primeiro plano, a existência de

quatro dessas forças.

FIGURA 1 – Influências no Ambiente Organizacional

Fonte: Extraído de Wrigth; Kroll; Parnell, 2000, p. 48

É nítida a incidência de fatores tecnológicos e econômicos no contexto

organizacional. Da mesma forma, a ampliação da comunicação global e,

especialmente, a ascensão das redes sociais vêm provocando mudanças sociais e

comportamentais. Assim, o que se pode perceber é a interação entre as forças que

atuam no macroambiente, demonstrado na Figura 1.

24

De igual modo, não é raro observar fatores políticos, sobretudo em

épocas eleitorais, influenciarem taxas cambiais, indicadores de mercado e outros

elementos que exercem impactos nas decisões organizacionais.

O que pode ser destacado é que tais fatores não eram comuns ao

ambiente organizacional em um passado não muito distante, mas a realidade atual

pré-dispõe à necessidade de uma maior atenção não só a estes aspectos, mas a

diversos outros que, surgindo, causam rupturas no planejamento estratégico das

organizações.

1.2 PONTOS DE RUPTURA

O dinamismo que ocorre no meio organizacional não mais permite que

estratégias anteriores sejam soluções para os futuros ou mesmo para os atuais

problemas. Lidar com eles desta maneira é usar uma estratégia competitiva sem

alicerce para fazer face a uma propensa ruptura de tendência (PORTER, 1989).

Posicionar-se no mercado, sem dar devida atenção a tais mudanças de

tendências, significa estar despreparado para o momento em que elas vierem a se

concretizar.

Assim, prospectar as possibilidades de ocorrência de pontos de ruptura,

ou seja, as “mudanças radicais repentinas no jogo dos negócios” (STREBEL 1993,

p. 15), torna-se fundamental para a sobrevivência das organizações nos dias atuais.

Fazendo uso de um exemplo prático e já muito conhecido neste meio,

pode ser destacado o caso das máquinas de escrever, mais especificamente uma

marca com, até então, renome e tradição no mercado, que a população mais jovem

possivelmente não conhece: a Olivetti. Em tempos passados, era difícil encontrar

concorrentes à altura para esta marca, especialmente em decorrência de sua

qualidade na produção e em atender as necessidades do seu público.

O trabalho da Olivetti não pode ser considerado como negligente no

quesito concorrência, ela sempre soube estar na vanguarda dos que com ela

disputavam o mercado de máquinas datilográficas. Entretanto, o mesmo não se

aplica à sua capacidade de monitoramento ambiental. Ao surgirem novas

tecnologias, os editores de texto se tornaram um novo e poderoso adversário para o

produto fabricado pela Olivetti (ARAÚJO, 2009). O autor ainda destaca que, a

princípio, os editores de texto eram considerados pela maior parte da população,

25

inviáveis devido à complexidade em se lidar com eles, além de serem de difícil

aprendizado. Entretanto, eles trouxeram uma grande vantagem, que foi o fator

motivador para que a Olivetti deixasse de vez o mercado. Os editores de texto

permitiam que as pessoas pudessem realizar uma revisão no conteúdo que havia

sido escrito, podendo, da mesma forma, promover alterações e corrigir erros a

qualquer momento, sem que, para isso, se fizesse necessário refazer uma página

inteira.

Este pode ser identificado como um problema generalizado no meio

organizacional. Diversos empreendimentos não se colocam no sentido de observar e

trabalhar com a devida atenção possíveis eventos que são causadores de pontos de

ruptura no ambiente de negócios. No caso da Olivetti, pode ser destacado um:

exemplo clássico de cegueira diante de uma tecnologia de ruptura. A
empresa não entendeu o potencial da ruptura e preferiu continuar investindo
nas tecnologias sustentadas que lhe garantiriam produtos cada vez
melhores para seus consumidores. Este foi o erro (ARAÚJO, 2009, p. 62)

Também pode ser usado para exemplificar a questão um caso recente,

que marcou o contexto econômico-financeiro em todo o planeta. Inesperadamente,

as organizações em todo o mundo se viram emergidas em uma a crise econômica

internacional, cuja origem em 2008, deu-se por decorrência da insolvência de títulos

da dívida imobiliária norte-americana (PEREIRA, 2010).

Em um mundo globalizado, tal acontecimento não apenas afetou

empresas ligadas ao setor imobiliário ou financeiro, seu reflexo pode ser observado

nas mais variadas empresas e em todos os países.

O que pode ser visualizado é que “o grande colapso financeiro global de

2008 deixou todo o mundo arfando à procura de ar, enquanto o mercado

despencava em queda livre imprevisível e incontrolável, de um dia para o outro”.

(KOTLER; CASLIONE, 2009, p. 13). Investidores e gestores organizacionais, por

mais que pudessem se portar de forma pessimista, não poderiam supor que o fato

tomaria tais proporções, mesmo que o mercado imobiliário norte-americano

mostrasse sinais de enfraquecimento.

Desta forma, identificar os breakpoints – pontos de rupturas – é

estabelecer uma visão mais abrangente, que leva em consideração as possíveis

tendências que o ambiente de negócios pode assumir no presente, ou mesmo no

decorrer do tempo. Qualquer organização que tenha como intenção se perpetuar

nos negócios deve considerar que mudanças de tendências não mais são um mito,

26

ou mesmo raras de ocorrer. Como consequência, deve-se evitar métodos arcaicos e

tradicionais ao traçar a rota estratégica de qualquer organização (TOALDO, 2006).

Buscar formas mais precisas de leitura ambiental auxilia na composição de um

planejamento sustentável.

1.3 INCERTEZA GLOBALIZADA

Os fatos mais marcantes na economia global dentro nas últimas três

décadas estão ligados ao desenvolvimento tecnológico e à globalização. Estes dois

fatores possuem uma relação direta, sendo um influenciado pelo outro. Ao mesmo

tempo em que a economia mundial dava saltos nunca antes vistos, os

departamentos de inovação das grandes corporações e das universidades obtinham

cada vez mais sucesso em seus projetos de criação e inovação, o que trouxe uma

nova forma na transmissão de informações em nível global (LASTRES et. al, 1998).

O fenômeno globalização está relacionado a uma intensificação das

relações pessoais e organizacionais dentro de um contexto internacional,

influenciando não só as corporações, mas também as pessoas, ideais, significados e

outros aspectos que fazem parte do dia-a-dia do ser humano. Da mesma forma,

cabe também destacar que a globalização não age apenas na esfera econômica,

como é, por muitos, tida. Sua zona de influência age além, considerando esferas

políticas, culturais, sociais e, sobretudo, com um impacto no fluxo da comunicação

internacional (GIDDENS, 2000).

Entender o mundo globalizado é ter em mente que não há mais

barreiras entre o homem e o planeta, uma integração que possibilita a lugares

remotos o acesso ao conhecimento e tecnologias gerados em qualquer parte do

mundo. (LATRES; ALBAGLI, 1999).

Em uma definição preliminar, nota-se que o advento deste novo momento

vivenciado em esfera internacional, denominado de “Era Global” trouxe às

organizações, concorrentes de todas as partes do mundo: hoje o ambiente de

negócios está internacionalizado (KOTLER; CASLIONE, 2009). Ainda para explicitar

melhor o tema, pode ser verificada a colaboração de Marqui (2004, p. 9) que

considera em sua pesquisa o fato de que “junto à globalização econômica, deu-se

também a globalização da concorrência”.

27

Lages (2013, p. 8) também manifesta contribuição com este assunto, ao

afirmar que:

[...] agora existe uma capacidade muito maior de processar informações e
velocidade nos transportes, permitindo esta que uma imensa quantidade de
mercadorias se transfira de um continente para outro com eficiência em
termos de custos e rapidez. Daí que a concorrência passou a se dar numa
esfera global em diversos setores e essas facilidades levaram a alterações no
processo produtivo nos âmbitos agrícola, de serviço e industrial. Neste último
caso, fica mais fácil visualizar uma crescente variedade na oferta de
produtos.

Fato é que não se pode falar em globalização sem relacioná-la ao

desenvolvimento de novas tecnologias e ao acesso à informação. Para Machado

Neto (2002, p. 31):

É comum encontrarem-se referências ao processo de globalização
associado à rápida evolução e à popularização das tecnologias da
informação e com a mobilidade internacional do capital.
A velocidade da informação ultrapassou todas barreiras até então existentes
e hoje os acontecimentos são acompanhados, em tempo real, de qualquer
ponto do mundo.

Estes fatos apenas corroboram com a ampliação dos limites da

incerteza ambiental. Se antes um vendedor de livros em uma determinada região

do país se preocupava com o concorrente que abriu seu empreendimento a dois

quarteirões de distância, hoje qualquer consumidor pode por meio de um “click”

adquirir quantos exemplares desejar sem sair de sua casa, e por muitas, vezes a

um preço inferior (COELHO; OLIVEIRA; ALMERI, 2013).

Assim como no caso da concorrência, diversos outros fatores que

se caracterizam como incertos, no ambiente de negócios, não estão mais

restritos a uma determinada localidade ou nação.

Da mesma forma, a crise econômica de 2008 pode ser tomada

como exemplo neste caso. O colapso, como descrito por Kotler e Caslione

(2009), foi levado pelo fenômeno global como uma folha em uma ventania.

Embora um investidor norte-americano, que atentasse para os

sinais previamente emitidos pelo mercado, fosse capaz de identificar pontos de

ruptura, em locais como a fortemente afetada Grécia, por exemplo, não se

imaginava tamanha proporção.

Assim, o mapeamento ambiental torna-se uma necessidade para

que tais circunstâncias não surjam repentinamente na direção de uma

organização.

28

1.4 AMBIENTE ECONÔMICO NO BRASIL

No Brasil, em conformidade com o ocorrido em âmbito internacional,

o ambiente organizacional também passou por diversas mudanças nos últimos

anos.

O ambiente de negócios brasileiro viu sua primeira transformação no

início da década de 1930, quando se percebeu um processo de substituição de

importações, especialmente devido à crise originada pela queda da bolsa de Valores

de Nova Iorque, em 1929 (MATTEI; SANTOS JÚNIOR, 2009).

A partir de então, foi possível verificar uma nova era na produção

nacional, com vistas a um crescimento industrial, que se deu principalmente a partir

da década de 1960, a partir da busca por uma indústria de bens de consumo

duráveis.

Entretanto, o maior incremento desta fase da economia brasileira foi

verificado durante o regime militar, período este denominado “Milagre Econômico

Brasileiro”, marcado principalmente pelas:

[...] extraordinárias taxas de crescimento do Produto Interno Bruto (PIB)
então verificadas, de 11,1% ao ano (a.a.). Uma característica notável do
“milagre” é que o rápido crescimento veio acompanhado de inflação
declinante e relativamente baixa para os padrões brasileiros, além de
superávits no balanço de pagamentos (VELOSO; VILLELA; GIAMBIAGI,
2008, p. 222).

Os autores ainda discutem que não há uma causa específica para tal

acontecimento, embora diversos estudos tenham sido efetuados. O que pode ser

exposto é a existência de três linhas que buscam traduzir o ocorrido.

A primeira linha de interpretação enfatiza a importância da política
econômica do período, com destaque para as políticas monetária e
creditícia expansionistas e os incentivos às exportações. Uma segunda
vertente atribui grande parte do “milagre” ao ambiente externo favorável,
devido à grande expansão da economia internacional, melhoria dos termos
de troca e crédito externo farto e barato. Já uma terceira linha de
interpretação credita grande parte do “milagre” às reformas institucionais do
Programa de Ação Econômica do Governo (PAEG) do Governo Castello
Branco (1964-1967), em particular às reformas fiscais/tributárias e
financeira, que teriam criado as condições para a aceleração subseqüente
do crescimento (VELOSO; VILLELA; GIAMBIAGI, 2008, p. 222).

Este quadro de desenvolvimento econômico sofreu uma reversão no

início dos anos 1980, quando pode ser verificada a incidência de taxas de

crescimento menores e, já no final da década, taxas negativas. Da mesma forma,

29

cabe destacar que, ao adentrar a década seguinte, o Brasil passava por um

momento novo em sua política que influenciou seu contexto econômico.

O governo Collor, o primeiro democraticamente eleito após o regime

militar, foi marcado por um período onde as políticas econômicas se basearam na

redução gradativa das tarifas alfandegárias, no incentivo à entrada de empresas

estrangeiras, no projeto de desestatização, além de outras medidas contidas nos

programas de controle inflacionário: “Plano Collor”, e “Plano Collor II”. (BAER, 1996).

Embora o objetivo central destes pacotes econômicos não tenha obtido

êxito, o reflexo na estrutura empresarial brasileira foi notório, com vistas à ausência

de preparo das organizações locais. Lanzana (2005, p. 143 e 144) corrobora com o

assunto, colocando que:

Outra medida importante na estratégia do governo Collor foi a política de
comércio exterior, adotada em meados de 1990. De acordo com essa
política, a tarifa aduaneira e a taxa cambial passariam a ser os únicos
instrumentos de proteção à produção doméstica, à medida que foram
extintos os controles quantitativos. Além disso, estabeleceu-se um
cronograma de redução gradual de tarifas para atingir níveis entre 0% e
40% em 1994, e tarifa média e modal de 20% para esse mesmo ano.

Ainda nos anos 1990, é possível identificar mais uma fase da economia

brasileira, advinda com o lançamento de um novo plano econômico, o Plano Real,

responsável pela estabilidade econômica no país.

O reflexo negativo desta política é verificado na alteração da política

cambial, que gerou certo desconforto nas empresas locais despreparadas para

vivenciar este momento. Mancuso e Oliveira (2006, p. 147 e 148) trazem, em seu

estudo, uma explicação do ocorrido na economia brasileira na década de 1990:

Um elemento-chave da referida inflexão liberal foi o aumento da abertura da
economia brasileira ao comércio internacional, processo que envolveu dois
movimentos simultâneos. O primeiro foi um movimento de abertura “para
dentro”, que resultou em grande expansão da concorrência no mercado
interno, em decorrência do crescimento do volume de produtos importados
Tal crescimento foi favorecido pela queda de barreiras tarifárias e não-
tarifárias às importações, assim como pela sobrevalorização do real, que
persistiu desde a implantação da nova moeda, em meados de 1994, até o
princípio de 1999. O outro movimento foi de abertura “para fora”, marcado
pela meta de conquistar novos mercados internacionais. A expressão
“exportar ou morrer” indica o nível de prioridade que o governo e o
empresariado passaram a atribuir à integração competitiva do Brasil na
economia mundial.

Por fim, é possível verificar um último estágio na economia brasileira

com o início do governo Lula na entrada do século XXI. De modo geral pode ser

considerado que houve uma sequencia na política econômica originada na década

30

anterior, entretanto com “maior ênfase ao papel do Estado no processo de

investimento e na extensão de um mercado interno de massas, mas não se

constituiu em um novo modelo de desenvolvimento, apesar da retórica em torno do

tema” (FAUSTO, 2012, p. 27).

Dentro de todo este processo, cabe destacar que o processo de

globalização marcou um capítulo à parte, juntamente com a evolução tecnológica

verificada em todo o mundo.

Tais fatos demonstram apenas que o ambiente organizacional

brasileiro também se encontra envolto em incertezas locais e globais, o que

amplia a necessidade de busca por formas mais precisas de prospectar

circunstâncias adversas presentes na rotina das organizações.

Assim, o levantamento de eventos dentro do contexto econômico

nacional, deve contemplar: trabalho e renda, incentivos e/ou guerras fiscais,

distribuição de renda, crescimento econômico, PIB e outros. Da mesma forma,

devem ser considerados possíveis variáveis que se relacionem ao ambiente

econômico internacional como a ascensão dos países em desenvolvimento, os

BRICS, o MERCOSUL e outros blocos econômicos, o fenômeno China, projeção do

Brasil na economia internacional, globalização, e outros.

31

2 CENÁRIOS PROSPECTIVOS

Neste capítulo, são discutidos alguns estudos já realizados acerca do

tema. O que se apresenta é um esclarecimento sobre as definições e a natureza do

estudo.

Tradicionalmente, as organizações têm feito uso de métodos que se

baseiam em ocorrências passadas para projetar tendências futuras. Tais métodos,

embora tenham surtido considerável efeito anos atrás, hoje não mais são suficientes

para dar com precisão um prognóstico do que a empresa pode vir a se deparar em

um futuro próximo. Isso ocorre por que;

[...] sua validade depende das semelhanças entre as tendências passadas e
condições futuras. Qualquer desvio significativo em relação às tendências
históricas enfraquece a previsão de forma dramática. Infelizmente esses
desvios parecem estar ocorrendo com uma frequência cada vez maior
(WRIGHT; KROLL; PARNELL, 2000, p. 75).

De igual modo, Porter (1989, p. 411 e 412) colabora com o assunto, ao

discorrer que:

[...] toda empresa lida de algum modo com a incerteza. Porém normalmente
ela não é abordada de um modo adequado na formulação da estratégia
competitiva. As estratégias são frequentemente baseadas na suposição de
que o passado irá repetir-se ou nas previsões implícitas dos próprios
gerentes quanto ao futuro mais provável [...]. Com a maior necessidade de
uma abordagem explicita da incerteza no planejamento, algumas empresas
começaram a utilizar cenários como instrumentos para que pudessem
compreender as implicações estratégicas da incerteza de um modo mais
completo.

Desta forma, cenários prospectivos vêm ganhando cada vez mais força

no meio empresarial e acadêmico. O estudo de Cenários tem por base a prospecção

de fatores ou variáveis que poderiam vir a impactar o ambiente de determinada

empresa em certo espaço de tempo (SCHWARTZ, 2003).

De forma geral, pode-se evidenciar que trabalhar esta ferramenta é

fazer uso de um procedimento sistemático, cuja finalidade é a de identificar

possíveis tendências que o ambiente organizacional pode assumir, em um espaço

determinado de tempo, tal como as forças que são capazes de impulsionar este

ambiente a transformações relevantes, e ainda permitir que se elaborem estratégias

eficazes para se precaver com relação aos cenários desfavoráveis. Da mesma

forma, cenários permitem aproveitar melhor as possíveis oportunidades que podem

32

vir a surgir. (RATTER, 1979). O intuito é estar preparado para os desafios propostos

pelo o mercado.

2.1 CONCEITUAÇÃO

A base do estudo sobre Cenários se encontra na intenção de pensar

futuros prováveis dentro de um determinado contexto. Marques (1988, p. 297)

descreve que “o estudo do futuro implica vencer três grandes dificuldades: a primeira

é a própria incerteza, a ser estruturada; a segunda é a complexidade, a ser reduzida;

e a terceira é a organicidade, a ser respeitada”. Assim, espera-se que a prospecção

esteja o mais perto possível da realidade retratada.

Neste contexto, uma contribuição para a definição do tema é

visualizada no estudo de Porter (2004, p. 243), para quem cenários são “visões

parciais e internamente consistentes de como o mundo será no futuro e que podem

ser escolhidas de modo a limitar o conjunto de circunstâncias que podem vir a

ocorrer”.

O estudo de Kotler e Caslione (2009, p. 89) destaca que “cenários é o

método de planejamento estratégico adotado pelas organizações para flexibilizar os

planos de longo prazo”. Em uma definição prática, Schwartz (2006, p. 15) esboça

que "cenários são uma ferramenta para nos ajudar a adotar uma visão de longo

prazo num mundo de grande incerteza".

Com base nas definições acima destacadas, compreende-se que o uso

de cenários prospectivos apresenta uma tática organizacional que visa,

principalmente, fazer uso de instrumentos pautados em informações reais, no

momento de se projetar uma estratégia competitiva no mercado. É estar pronto para

eventuais surpresas, visualizadas com cada vez mais frequência no ambiente de

negócios.

Nesta perspectiva, cabe ainda destacar que “um cenário, por exemplo,

pode especificar as condições econômicas consideradas mais prováveis de ocorrer

em algum período futuro” (Wrigth; Kroll; Parnell, 2000, p. 76).

Já Schwartz (2003) destaca que o mundo está envolto em uma onda

de instabilidade e incertezas, que ano após ano vem aumentando. Por meio desta

formulação, o autor leva seu leitor ao entendimento de que não é possível, à

33

organização, garantir uma posição estratégica significativa sem que seu

planejamento seja construído com base na real situação ambiental enfrentada.

O sentido é estar preparado para as possíveis rupturas de tendências,

que se possa enfrentar no ambiente externo. Desta forma, a organização passa a

possuir uma visão geral mais consistente, reduzindo o risco de lidar com as

turbulências presentes em seu ambiente (SHOEMAKER 1995).

O que se pode constatar, a partir do uso da ferramenta mencionada

é a caracterização em de procedimento sistemático que auxilia na identificação

de possíveis tendências que o ambiente organizacional poderia vir a assumir.

Assim sendo:

Parte-se do princípio que, como não se pode prever o ambiente futuro
em que a organização estará inserida, vários possíveis ambientes
futuros devem ser analisados e “experimentados” pelos tomadores de
decisões, para, a partir daí, decidir por uma ou outra estratégia. Se
possível, identificar estratégias que sejam comuns a mais de um cenário
simultaneamente, caracterizando estratégias chamadas de estratégias
robustas (RANGEL, 2012, p. 6).

Assim, uma análise dos possíveis eventos que poderiam vir a

ocorrer no ambiente organizacional é capaz de proporcionar melhores condições

para enfrentar situações adversas.

2.2 ORIGEM

Em um registro histórico, podem ser encontradas técnicas de

prospecção em tempos antigos. O primeiro e mais antigo registro se localiza no

tempo dos faraós egípcios, quando sacerdotes observavam a cor das águas do rio

Nilo, a fim de verificar como seriam as colheitas. De acordo com a coloração da

água, eles determinavam prazos e tempos para colheita, que poderia ser próspera

pelo volume ideal de água, fraca por sua escassez, ou ainda agilizada para não ser

destruída pelas enchentes (SCHWARTZ, 2006).

Outro exemplo destacado pelos autores ocorreu na antiguidade grega,

quando oráculos eram consultados, a fim de realizarem previsões com relação ao

futuro, baseados em técnicas de raciocínio.

Torna-se conhecido, assim, que a vontade de se preparar para

acontecimentos vindouros não é algo recente. Entretanto, o estudo de cenários, tal

34

como é concebido nos dias atuais, tem suas raízes no decorrer da segunda guerra

mundial, quando o exército americano via a necessidade de prever qualquer

movimento adversário, antes de assumir uma posição de batalha, preparando-se,

assim, para o que poderia surgir no lado soviético (SCHWARTZ, 2006).

O autor ainda salienta que houve um incremento do tema no pós-

guerra, com a formação de um grupo de peritos pela Força Aérea Americana, para

que pudessem analisar o ambiente e orientar como se proceder nos anos que se

seguiriam, anos estes marcados por uma eminente retomada do conflito a qualquer

ação mal concebida.

 Entretanto, foi nos primeiros anos da década de 1970 que o estudo de

cenários ganhou forma, principalmente pelos estudos prospectivos de Pierre Wack e

seu trabalho com a Royal Dutch Shell. O autor menciona que a necessidade de um

planejamento que atendesse um espaço de tempo maior se fazia necessário, sendo

os planos da empresa a projeção de um futuro para o ambiente de negócios no ano

2000, ou seja, uma distância de cerca de trinta anos (WACK, 1998).

A publicação do texto "Cenários e administração estratégica", por

Michel Godet, no final da década de 1970, trouxe um novo e importante destaque

para o tema. Ainda pode ser destacada a criação da empresa de prospectiva Global

Business Network, por Peter Schwartz e Pierre Wack, em 1988, fato que contribuiu

para potencializar os estudos de cenários prospectivos. (MARCIAL; GRUMBACH,

2002).

A partir de então, o estudo do tema ganhou destaque e dimensões

internacionais, chegando inclusive ao Brasil.

2.3 IMPORTÂNCIA DO ESTUDO

Neste tópico, pretende-se trabalhar casos práticos da aplicabilidade do

tema, a fim de expor o quanto ele se torna relevante no contexto organizacional

atual.

O estudo de Marcial e Grumbach ressalta a instabilidade presente no

contexto empresarial. Para os autores “o ritmo acelerado das mudanças políticas,

econômicas, sociais e tecnológicas no mundo tem como consequência frequentes

rupturas de tendências. Essas rupturas aumentam a incerteza com relação ao futuro

35

[...]” (2002, p. 33). Desta forma, os autores propõem que o estudo de cenários

contribui para que tais eventualidades sejam minimizadas.

A ideia central passa a ser mais do que apenas traçar uma estratégia

para atingir um mercado desejado, ou diferentemente do que possa parecer elaborar

um portfólio de possibilidades e elencar dentre todas as possíveis alternativas a

mais agradável. Schwartz (2006, p. 11) explica que:

Num processo de cenários, os gestores inventam e depois consideram, em
profundidade, várias histórias de futuros igualmente plausíveis. As histórias
são pesquisadas cuidadosamente, recheadas de detalhes relevantes,
orientadas para as decisões reais e projetadas (espera-se) para trazer
surpresas e inesperados progressos de compreensão. [...]. O objetivo não é
escolher um futuro preferido, e esperar que ele aconteça (ou mesmo
trabalhar para criá-lo – embora existam determinadas situações nas quais
agir ou criar um futuro melhor é uma função útil dos cenários). [...] o objetivo
é tomar decisões estratégicas que sejam possíveis para todos os futuros
possíveis.

Desta forma, ao considerar que as organizações estão inseridas em

um ambiente aberto, e que obrigatoriamente são influenciadas por ele, ao mesmo

tempo em que o influencia, vê-se reafirmada à necessidade de monitoramento e

prospecção do ambiente organizacional.

2.4 A EXPERIÊNCIA BRASILEIRA

O estudo de cenários, no Brasil, é algo recente. Entretanto, mesmo que

não haja uma tradição em se elaborar cenários, pode ser observado que a influência

de seus resultados fornece vantagem competitiva para as organizações que o

utilizam. Seu início data da década de 1980, com empresas do setor público que,

então, trabalhavam “com projetos de longo período de maturação, o que exigia uma

visão de longo prazo” (MARCIAL; GRUMBACHI, 2002, p. 31). Os autores ainda

citam como pioneiras: o BNDES, a Eletrobrás, a Petrobrás e a Eletronorte.

Posteriormente, foram desenvolvidos trabalhos pela Secretaria de

Assuntos Estratégicos da Presidência da República. O trabalho em questão resultou

em dois estudos para projeção da situação futura do país intitulados “Cenários

exploratórios do Brasil 2020”, em 1997, e “Cenários desejados para o Brasil”, em

1998 (MARCIAL; GRUMBACHI, 2002).

A partir de então, o assunto tomou maior notoriedade, já que o

ambiente de negócios no Brasil tem se mostrado conturbado no decorrer das últimas

36

décadas. Nesta perspectiva, pode ser citada a situação das empresas nacionais na

entrada da década de 1990, quando passaram por um período de grande

turbulência.

A abertura de mercado, proporcionada pelo governo Collor,

demonstrou que o empresário brasileiro não se encontrava em condições de

concorrer dentro de seu próprio território com empresas internacionais. Da mesma

forma, as empresas que se encontravam em situação de defender sua fatia de

mercado puderam visualizar novas oportunidades de negócios, dentro ou fora do

país, sem muitas vezes, conseguir entrar em disputas com as organizações

estrangeiras (LANZANA, 2005).

Os anos 2000 trouxeram uma nova realidade ao empresariado

brasileiro, com o aumento da concorrência global e uma crise que reduziu o abismo

existente entre os países, e mais uma vez pode-se visualizar o surgimento de

oportunidades no mercado internacional (KRUGMAN, 2009). Diante disto, torna-se

evidente que o estudo prospectivo é imprescindível na gestão estratégica das

empresas brasileiras.

A presente pesquisa estabelece a construção de cenários para o Ensino

Superior, tendo como foco uma Instituição de Ensino Superior específica, desta

forma, busca-se aqui destacar dois trabalhos que adotaram esta temática.

No primeiro, Porto e Régnier (2003) objetivaram mapear possíveis e

prováveis futuros para o Ensino Superior no mundo e no Brasil em um contexto de

22 anos. Os autores desenvolveram seu trabalho a partir da elaboração de

condicionantes de tendências nacionais e mundiais, para que por meio delas, se

tornasse possível desenvolver os cenários. A pesquisa originou quatro cenários para

o Brasil e outros quatro na esfera global.

Cabe ainda destacar a realização de um segundo estudo neste campo.

Souza, Forte e Oliveira (2012) desenvolveram seu trabalho propondo atualizar um

dos cenários propostos por Porto e Régnier (2003), objetivando assim “identificar as

dimensões de recursos competitivos de utilização mais prováveis pelas IES

particulares do Nordeste frente ao cenário prospectado” (p. 95). Os autores ainda

apresentam a construção de um cenário:

[...] de concorrência intensa e de mercado praticamente livre, no qual a
demanda continuará sendo atendida principalmente pelas instituições
privadas, mesmo considerando as diversas iniciativas do governo federal
visando à ampliação do número de vagas nas instituições públicas (p. 114).

37

Assim, o conteúdo aqui exposto, cria base para que a presente

pesquisa satisfaça seu propósito, ou seja, a construção de cenários prospectivos

para o Uni-FACEF – Centro Universitário de Franca.

38

3 ENSINO SUPERIOR E DESENVOLVIMENTO

Em seus objetivos, o presente estudo contempla a contribuição da

Educação Superior para o Desenvolvimento, em especial o local. Entretanto, antes

de tratar desta interação, faz-se necessário discutir fundamentos sobre o

desenvolvimento e, principalmente, desenvolvimento regional e local.

3.1 DESENVOLVIMENTO E DESENVOLVIMENTO REGIONAL

Quando o assunto é desenvolvimento, deve-se ter em mente que está

se tratando de um estágio que envolve, além da esfera econômica, também a

política e a social, de maneira que se fazem necessárias transformações na vida das

pessoas que convivem em uma determinada comunidade, com elevações nos

índices de renda e fatores de produção. Uma concepção fundamental é encontrada

na definição de Furtado (1964, p. 29), que diz que desenvolvimento é:

[...] um processo de mudança social pelo qual um número crescente de
necessidades humanas – pré-existentes ou criadas pela própria mudança –
são satisfeitas através de uma diferenciação no sistema produtivo,
decorrente da introdução de inovações tecnológicas.

É necessário, inicialmente, se fazer uma distinção entre “crescimento

econômico”, que tem uma ótica meramente quantitativa e “desenvolvimento

econômico”, que compreende uma visão qualitativa. Assim, elevados números em

rendimentos per capita, que significaria crescimento econômico, não

necessariamente remete ao desenvolvimento. Casos assim são encontrados em

sociedades, cujos indicadores de riqueza médios são razoáveis, entretanto, lacunas

nos níveis de distribuição de renda provocam abismos entre suas populações. Desta

forma, para que se alcance um estágio de desenvolvimento, faz-se necessária a

busca, sobretudo, de ações políticas que visem a uma divisão mais justa do produto

oriundo do crescimento econômico (FEIJÓ, 2007).

Ainda considerando os estudos de Furtado (1961, p. 115-116), é

possível colocar que “desenvolvimento é, basicamente, aumento do fluxo de renda

real, isto é, incremento na quantidade de bens e serviços por unidade de tempo à

disposição de determinada coletividade”.

39

Da mesma forma, Vasconcelos e Garcia (1998, p. 208) colocam que

desenvolvimento envolve “as alterações da composição do produto e a alocação de

recursos pelos diferentes setores da economia, de forma a melhorar os indicadores

de bem-estar econômico e social (pobreza, desemprego, desigualdade, condições

de saúde, alimentação, educação e moradia)”.

Nesta mesma linha, Scatolin (1989, p. 6) afirma que:

Conceitos como progresso, crescimento, industrialização, transformação,
modernização, têm sido usados freqüentemente como sinônimos de
desenvolvimento. Em verdade, eles carregam dentro de si toda uma
compreensão específica dos fenômenos e constituem verdadeiros
diagnósticos da realidade, pois o conceito prejulga, indicando em que se
deverá atuar para alcançar o desenvolvimento.

Desta forma, é evidente que mais que dados brutos satisfatórios,

desenvolvimento econômico requer uma política pública que envolva uma melhor

adequação e distribuição destes resultados para os diversos segmentos da

população.

Fato é que, por muito tempo, atribuiu-se uma relação de proximidade

entre o desenvolvimento industrial e o desenvolvimento econômico, especialmente

devido à atenção dada pelos governos ao incremento da industrialização como fator

preponderante ao desenvolvimento em si. Muito embora haja relação entre eles, não

se pode limitar tal tema a uma de suas ramificações, e assim esquecer que pessoas

se encontram no centro do desenvolvimento.

Já para Furtado (2000, p. 7):

A ideia de desenvolvimento está no centro da visão do mundo que
prevalece em nossa época. Nela se funda o processo de invenção que
permite ver o homem como um agente transformador do mundo. Dá-se a
entender que este interage com o meio no empenho de efetivar suas
potencialidades.

Assim, pode-se entender que o conceito de desenvolvimento está

ligado não necessariamente à perspectiva econômica, mas, de certa forma,

relacionado ao homem e à sua evolução. Ainda pode ser encontrado apoio nas

palavras de Sen (2000), ao considerar desenvolvimento como um processo

integrado que objetiva a expansão de liberdades reais a serem inseridas no

cotidiano das pessoas, proporcionando-lhes assim qualidade de vida.

Embora aspectos como produtividade e renda sempre possuíssem

destaque dentro do tema, e realmente têm, é importante ainda considerar que

questões socioambientais também se inserem dentro desta temática.

40

Ainda neste ponto de vista, é possível apreciar que “como o

desenvolvimento traduz a realização das potencialidades humanas, é natural que se

empreste à ideia um sentido positivo” (FURTADO, 2000, p. 7), ou seja, dotá-lo de

uma dimensão mais prática, vinculando-o à satisfação das necessidades básicas da

sociedade, ou ainda dizer que ele leva o homem a um estágio de contentamento

acerca de suas necessidades preliminares.

Assim, não é apenas considerar que adentrar em um estágio

desenvolvimentista se resumiria a gerar riqueza a um determinado país, mas sim

entender que a riqueza deve proporcionar condições para o desenvolvimento, que

contribuirá significativamente na expansão das liberdades e no aumento da

qualidade de vida (SEN, 2000).

Muito embora os escritos sobre desenvolvimento normalmente se

pautem em situações que envolvem nações e povos, e ainda foque, por vezes,

situações em âmbito mundial, o impacto local do desenvolvimento vem recebendo

importância. Somando-se a isto o fato de que, à medida que temas como

globalização e internacionalização ganham força nas discussões acadêmicas, o

tema regional também passa a ser lembrado.

Com a eminência das relações globais, pode ser verificado o

surgimento de uma onda de incerteza e fragilidade, onde fica cada vez mais

complexo entender o ambiente de negócios. Segundo Mello (1999, p.174), mediante

um “contexto de incertezas e grande vulnerabilidade da fluidez dos fluxos

econômicos, com o sentimento dominante de que o mundo está fragmentado, a

integração regional parece ser o único processo de caráter unificador e

estabilizador”.

Para Ferreira (1989, p. 47), antes de se estabelecer o conceito de

desenvolvimento regional, é necessário buscar um entendimento sobre

desenvolvimento espacial, que nas palavras do autor compreende “estudar os tipos

específicos de atividades econômicas, ou seja, questionar os problemas relativos à

proximidade, concentração e dispersão das atividades e às semelhanças ou

diferenças dos padrões de distribuição geográfica dessas atividades”.

Assim, pode ser concebido o termo de economia regional, cujo intuito é

promover uma diferenciação do espaço, bem como das formas de relação

existentes, dentro de um todo nacional diverso, que conta ainda com recursos

escassos, cuja distribuição não se dá de forma igualitária entre as partes

41

interessadas. Da mesma forma, o fator tempo influencia nesta desigualdade, pois as

áreas mais valorizadas tendem a ser atendidas prioritariamente (SOUZA, 2013).

A autora ainda cita que:

A Economia Regional compreende: a introdução do elemento espaço na
análise econômica; o estudo de problemas localizados e que envolvem
separação espacial, tais como: a estrutura dos parques industriais locais e
regionais; os meios de comunicação entre dois ou mais centros urbanos;
problema do emprego rural e urbano; as finanças municipais e regionais; o
aproveitamento racional dos recursos naturais locais; os impactos de
investimentos em determinadas indústrias sobre o emprego, as demais
atividades industriais, as finanças públicas, etc. (SOUZA, 2013, p. 5).

Tendo definido os conceitos de espaço e economia regional, cabe

agora trabalhar o tema desenvolvimento regional. Para um entendimento inicial, far-

se-á uso do estudo de Fleck (2011, p. 275), em que:

O desenvolvimento regional consiste em uma especificação do conceito de
desenvolvimento, que busca dar destaque ao resultado das políticas
voltadas para esta questão em âmbito global e, confirmar a necessidade de
colocar em forma de planejamento estratégias para um racional equilíbrio
na utilização e dinamização de um território. Sendo assim, o
desenvolvimento regional não deve ser visto como o resultado de uma
construção teórica ou acadêmica do conceito de desenvolvimento. A
questão do desenvolvimento regional deve ser tratada como uma
necessidade atual; como uma forma de gerenciar da melhor maneira
possível os fatores de desenvolvimento e adquirir maior participação dos
diferentes atores do processo.

Desta forma, desenvolvimento regional pode ser visto como o aporte de

recursos a uma população específica, a fim de que ela possa ser abastecida em

seus aspectos econômicos, políticos e sociais.

Outra contribuição pode ser encontrada nas palavras de Silva, Oliveira e

Araújo (2012, p. 10), ao descreverem que:

O desenvolvimento econômico regional inclui fatores relacionados ao
campo da cultura e esta é definida em âmbito institucional e social e
caracteriza-se por contribuir para o desenvolvimento regional de forma
única em cada região.
Verifica-se ainda que a economia é uma ciência humana e não é através da
aplicação de modelos econométricos que o desenvolvimento econômico
regional será alcançado, mas, com ações que favoreçam as políticas
endógenas (de dentro para fora – autossuficiente).

Desenvolvimento endógeno, em âmbito regional, está ligado a um

procedimento em que o crescimento econômico proporciona um sucessivo aumento

na “capacidade de agregação de valor sobre a produção, bem como da capacidade

de absorção da região, cujo desdobramento é a retenção do excedente econômico

gerado na economia local e/ou a atração de excedentes provenientes de outras

regiões” (AMARAL FILHO, 2009, p. 262).

42

O autor ainda coloca que tal procedimento favorece a região no tocante

à abertura de vagas no mercado de trabalho e ainda na elevação na renda de seus

habitantes. Este processo gera por si riqueza para aquela localidade, partindo

inclusive para além da esfera econômica, onde fatores culturais e educacionais,

entre outros, podem permear aquela localidade (AMARAL FILHO, 2009).

Mediante o que foi exposto surge a proposta do presente trabalho. O

que aqui se propõe não é que as Instituições de Ensino Superior assumam para si

um papel que é fundamentalmente outorgado ao Estado que, por sua vez, deve

estabelecer formas de atender as populações, e criar uma estrutura com processos

eficientes que atuem em favor do seu povo (FURTADO, 1984).

A relevância da participação das organizações universitárias, no

processo de desenvolvimento, pode ser justificada no fato de que o “processo de

invenção de novas formas sociais não se faz nas universidades, mas os seus

ingredientes mais nobres são fabricados nessas instituições” (FURTADO, 1984, p.

61).

Diante do exposto, constata-se que é papel de uma Instituição de

Ensino Superior observar seu ambiente, carências e potencialidades que

contribuirão para o incremento do mesmo e garantirão produções que promovam o

bem-estar da comunidade em que está inserida. Estudos que assimilem o impacto

de uma IES, em seu entorno, estão cada vez mais presentes nas discussões

acadêmicas.

A justificativa para este fato se relaciona a uma nova percepção, tanto

por parte das IES (que administrativamente necessitam de subsídios para seu

planejamento estratégico), quanto dos pesquisadores, (por meio de uma visão

ambiental mais ampla), sobre a existência de uma interrelação que vincula uma

melhor formação educacional ao desenvolvimento presente em tempos de

transformações econômicas e tecnológicas globais. Nas palavras de Dias e Dias

(1999, p. 73), existe uma grande necessidade:

[...] em compreender a relação entre crescimento econômico real, emprego
e educação em um contexto de globalização econômica. Especialmente
podemos observar que o sucesso de um país qualquer na gestão do
emprego e do crescimento econômico de longo prazo está no setor
educacional, que dita o comportamento de todos os outros setores e de si
próprio. É ele que está encarregado de produzir indivíduos mais produtivos
que, por sua vez, tornam as empresas e os equipamentos mais produtivos e
inserem o país no mercado mundial, competitivamente.

43

Desta forma, em sua sequência, o presente capítulo aborda o tema até

aqui discutido em um aspecto analítico, sob duas perspectivas. Em um primeiro

momento, constrói-se um pensamento sobre a educação e sua relação em um

contexto de desenvolvimento econômico e social. Posteriormente, realiza-se um

estudo enfocando o papel de uma IES no desenvolvimento de sua região.

3.2 EDUCAÇÃO SUPERIOR E DESENVOLVIMENTO REGIONAL

Afirma-se, assim, que educação e desenvolvimento possuem relação

direta, visto que quanto maior a capacitação profissional, maior será o desempenho

dos profissionais atuantes no mercado de trabalho. Ao mesmo tempo, a produção de

conhecimento faz com que o processo de desenvolvimento possua maior

sustentabilidade. Assim, ressalta-se que profissionais melhor qualificados estão em

vantagem diante da grande evolução tecnológica observada nos dias atuais

(KOTLER; CASLIONE, 2009).

Deve ser considerado que existe uma relação direta entre a educação

superior e o desenvolvimento, que se amplia fortemente quando considerado o atual

contexto de globalização econômica. Dias e Dias (1999) observam, em seu estudo,

que se tal analogia for aprimorada haverá, por si só, um crescimento generalizado.

Dentre estas questões, observa-se que o termo inovação se apresenta

no meio organizacional, cooperado para os estudos sobre o papel das IES no

desenvolvimento. Com destaque, pode ser notado o advento do Sistema Nacional

de Inovação (SNI), no início dos anos 1990, considerando principalmente as novas

vertentes tecnológicas agora disponíveis no ambiente organizacional.

Da mesma forma, cabe ainda destacar a relevância dada ao

regionalismo neste mesmo período, fato este que sugestionou ao SNI buscar sua

adaptação à nova realidade, dando espaço, assim, ao conceito de Sistema Regional

de Inovação – SRI (ROLIM; SERRA, 2009).

Nesta mesma linha, é possível observar a incidência de um impacto

ocasionado pelas IES na vida da população local sob dois ângulos distintos. Em um

primeiro momento, nota-se a existência de uma relação mais direta, que atinge a

vida das pessoas no aspecto econômico. Neste ponto, é observada a presença de

um desenvolvimento que perpetua ao longo do tempo. Já outra visão parte de um

44

sentido mais global e reflete a ação desempenhada sobre o todo regional. A Figura 3

relaciona tais fatos.

O presente texto se baseia nestas duas formulações. Assim, a

sequência deste capítulo seguirá com uma análise da Figura 3, dissertado sobre

como as Instituições de Ensino Superior se relacionam com cada parte envolvida.

Figura 3 – Impactos de uma IES em sua Região

Fonte: Adaptado de Rolim e Serra (2009, p. 33).

3.3 PRIMEIRA VISÃO – DESENVOLVIMENTO ECONÔMICO

Hoje a construção do conhecimento é vista como um elemento

diferenciador na promoção do desenvolvimento. Através dela, é possível

estabelecerem-se formas mais precisas de trabalhar as potencialidades das pessoas

e dos processos. O incremento de novas tecnologias, especialmente ligadas à

informação, proporciona uma demanda cada vez mais frequente por profissionais

qualificados (DULTRA; CARVALHO, 2006).

Não obstante, neste caso, ainda é possível identificar que a produção

de conhecimento faz com que o processo de desenvolvimento possua maior

sustentabilidade, sofrendo, o processo produtivo, estagnação pela não ocorrência de

mão-de-obra melhor preparada. Por outro lado, é necessário ainda destacar que os

profissionais melhores qualificados se encontram em vantagem diante desta grande

evolução tecnológica observada em tempos atuais (KOTLER; CASLIONE, 2009).

45

Neste contexto, apresentam-se as Instituições de Ensino Superior, cuja

finalidade se baseia na produção e disseminação de conhecimento. Cruz (2005), em

seu estudo, observa que se tornou fato raro encontrar formação de conhecimento

fora dos trabalhos desenvolvidos pelas IES. O autor ainda complementa o fato

dizendo que o conhecimento assume destaque quando se pretende estabelecer

uma visão de desenvolvimento.

O início do século XXI nos mostra, escancaradamente, que o conhecimento
é a base do desenvolvimento. Década atrás, em países como o nosso,
acreditava-se que vantagens comparativas como terra, clima e baixos
salários poderiam ser instrumentos de atração de investimentos e de
desenvolvimento. Hoje o mundo reconhece que, além de capital e trabalho,
o insumo fundamental para a criação de riqueza é o conhecimento (CRUZ,
2005, p. 423).

Nesta perspectiva, a atuação da IES articula-se à composição do

Capital Humano, bem como na criação de um Pool de Conhecimento e ainda como

impulsionador na atração pessoas e empresas. A seguir, cada uma destas partes

será analisada.

Capital Humano

É importante diferenciar Capital Humano de uma simples força de

trabalho. Entende-se o primeiro, não apenas como a mão-de-obra que desempenha

o trabalho em uma determinada empresa, a visão correta o descreve como um ativo

de investimento com o qual uma organização pode contar (DAVEMPORT, 2001).

A relação desenvolvida pelo capital humano com o desenvolvimento

econômico pode ser notada já a partir do início da indústria de bens de consumo

duráveis na década de 1960. Na ocasião, adquire relevância a preocupação em se

realizar uma melhor distribuição de renda em um contexto de crescimento da

economia, fazendo com que a:

[...] análise econômica do capital humano fosse realçada. De um lado, a
melhoria do nível de especialização dos trabalhadores, o aumento das
habilitações (adquiridas por treinamento, muitas vezes) de proporções
crescentes a população e maior acumulo de conhecimentos (sejam
específicos, gerenciais, artísticos, etc.) são reconhecidos como fatores
importantíssimos para o crescimento econômico; do outro a alteração da
distribuição de capital humano parece ser o método preferido politicamente
para eliminação tanto da pobreza quanto dos grandes diferenciais de renda
entre as diferentes classes sócias [sic] (LIMA, 1980, p. 223).

Quando se trata de formação de profissionais, a relação desenvolvida

pelas IES em ambiente acadêmico destaca-se. Para Martins (2000, p. 56):

46

O sistema de ensino superior ocupa uma posição estratégica e fundamental
no processo de modernização e de desenvolvimento do país. Tem a função
de fornecer quadros profissionais capacitados e pessoal qualificado
cientificamente para atender às diversas, e cada vez mais complexas,
demandas tanto do setor público quanto do privado, para isso precisando
melhorar continuamente seu método de graduação.

A ação do Ensino Superior no desenvolvimento do capital humano não

se restringe apenas à qualificação profissional. Existe uma formação cultural que a

IES agrega ao local onde se instala. O que se pode constatar é que a construção de

conhecimento gera não apenas o acréscimo de propriedade intelectual para as

universidades, o seu reflexo promove um desenvolvimento cultural generalizado na

região onde se localiza a IES.

Pool de Conhecimento

Em um segundo ponto, pode ser notado o incremento de um Pool de

Conhecimento regional, ou seja, a formação de uma produção científica, cuja

característica primordial se baseia na agregação de conhecimentos específicos de

uma determinada área. Este fato pode ser notado especialmente em regiões onde a

Instituição de Ensino promove a formação de uma indústria específica, ligada,

sobretudo à inovação tecnológica.

Como exemplo, pode ser considerada a região de Ribeirão Preto/SP,

onde a Universidade de São Paulo vem trabalhando no sentido de colaborar com o

desenvolvimento regional, mais especificamente a indústria sucroalcooleira, que se

concentrou na região. Há incidência de pesquisas que abrangem desde a seleção

de áreas de cultivo da cana-de-açúcar (DIRETO da usina, 2013) até estudos mais

aprofundados sobre os componentes microscópicos da mesma (MARQUES, 2012).

Ainda no interior do Estado de São Paulo, pode ser destacado como

um segundo caso, o Polo Tecnológico de da cidade de São Carlos. Localizada no

centro do Estado, o município possui duas grandes IES que ofertam cursos voltados

à área tecnológica, a Universidade de São Paulo (USP) e a Universidade Federal de

São Carlos (UFSCAR), além da ação da Empresa Brasileira de Pesquisa

Agropecuária (EMBRAPA). A atuação acadêmica, na região, ocasionou a origem do

Parque Tecnológico de São Carlos, o ParqTec, fundado em 1987, e que atualmente

conta com mais cento e cinquenta mil metros quadrados de extensão. Ao longo dos

seus mais de vinte anos de existência, o parque foi responsável pela incubação de

47

mais de cento e oitenta empreendimentos em tecnologia. (PARQTEC, acesso em 20

ago. 2013).

O reconhecimento da contribuição acadêmica para que a cidade de

São Carlos viesse a ser transformada em um polo de tecnologia foi relevante para

que empresas ali se instalassem, e da mesma forma, novos empreendimentos

surgissem na região (LOPES, acesso em 20 ago. 2013)

Ainda, em seu estudo, Ganzert (2010, p. 78) cita um exemplo da

questão aqui levantada em relação ao território exterior, colocando que: “dois jovens

de Stanford montaram em uma garagem, patrocinados pelo reitor da universidade,

uma micro-empresa de engenhocas eletrônicas que iniciaria a tendência de

empreendedorismo da região”. Este fato ocorrido em 1939 é ainda hoje conhecido

como o “berço do Vale do Silício”, uma das regiões mais desenvolvidas do mundo

(STANFORD UNIVERSITY, 2013).

Tanto nos exemplos nacionais, quanto no internacional, constata-se

que os estudos realizados pelas instituições universitárias vêm gerando um acúmulo

de conhecimento que potencializa o desenvolvimento da localidade onde estão

inseridas.

Atratividade Para Empresas e Famílias

Na perspectiva econômica, ainda é relevante considerar que a IES

também se manifesta gerando atratividade para empresas e famílias, que buscam

melhores condições de habitação, as quais foram geradas por meio do

conhecimento ali construído.

Ao mesmo tempo, verifica-se que estes novos residentes contribuem

tanto com a injeção de capital, quanto a impulsão da indústria pela oferta de mão-

de-obra, e ainda, torna-se participante do processo de crescimento econômico local

como consumidor, fazendo com que o mercado local também se desenvolva.

Como exemplo disto, é possível retomar a história da Stanford

University, onde em decorrência da experiência dos jovens estudantes

mencionados, transformou a Instituição de Ensino Superior em “a wellspring of

innovation, producing advances in research and the formation of many companies

that have made Silicon Valley one of the most innovative and productive high-tech

regions in the world” (STANFORD UNIVERSITY, 2013).

48

Investir na construção de conhecimento implica aplicar capital no

desenvolvimento local, como demonstrado nos exemplos citados.

3.4 SEGUNDA VISÃO – ASPECTO GLOBAL

A outra perspectiva define que a relação existente entre Instituições de

Ensino Superior e desenvolvimento regional contempla o que a IES foi capaz de

agregar, especificamente, para aquela localidade. Sob uma perspectiva inicial,

entende-se que qualquer IES é formada pela presença de alunos, frequentada

constantemente por pessoas, remunera profissionais e ainda origina gastos de

manutenção. Este fato propõe que se analise a aplicação dos gastos originados.

(ROLIM; SERRA, 2009).

Assim, Empresas, Famílias e Governos locais, mesmo que de forma

indireta, são beneficiadas por recursos financeiros, cuja origem se dá na IES, como

demonstra a Figura 4. Ainda há que ser considerados os investimentos que

indiretamente chegam a este grupo, oriundos do caráter atrativo destas instituições.

Este aspecto trabalha com uma visão de curto prazo. Cada um destes entes

beneficiados serão, a seguir, especificados.

Figura 4 – Impactos de uma IES na
Economia Regional no Curo Prazo.

Fonte: Extraído de Rolim e Serra (2009, p. 43).

49

A Figura 4 demonstra que a influência positiva de uma IES, em sua

região, tem início com os gastos dela própria, de seus colaboradores, alunos e ainda

participantes externos de suas atividades, congressos, palestras e simpósios, por

exemplo. Estes valores exercem um impacto direto sobre a região.

Dinheiro, por si, nunca fica parado, o que se pode verificar neste caso é

“a realização do efeito multiplicador do dinheiro por circular internamente no

município, gerando postos de trabalho e diversificação de fontes de renda”

(SILVESTRE; CALIXTO; RIBEIRO, 2005, p. 12), surgindo assim o segundo impacto,

o indireto.

Desta forma, pode se verificar a presença de um impacto consequente

na população, que a atende de maneira total.

Famílias Locais

Nesta perspectiva, a população local se vê envolvida no processo de

desenvolvimento por meio do fomento da atividade produtiva da região. Não é raro

ocorrer o incremento de atividade econômica com maior intensidade nos locais onde

as IES se instauram, de forma a acrescer o mercado de trabalho.

É comum também ocorrer, juntamente com o desenvolvimento

econômico, o desenvolvimento cultural, e este não está restrito apenas aos alunos

da IES, a localidade como um todo passa a usufruir.

Governo Local

As receitas que abastecem os cofres públicos e propiciam ao Governo

verbas para a realização de melhorias à população é oriunda da tributação, e com

um incremento na circulação de dinheiro na localidade ele tende a se beneficiar

diretamente com a movimentação originada pela IES. Neste caso trata-se

especialmente dos tributos relacionados à locação de imóveis (o IPTU – Imposto

Predial e Territorial Urbano), e dos impostos incidentes sobre a execução de

serviços – ISSQN (Imposto Sob Serviço de Qualquer Natureza).

Empresas Locais

Por fim, cabe destacar o impacto que exerce uma Instituição de Ensino

Superior sobre as empresas já existentes na região. Neste caso, podem ser

50

destacadas ações distintas, exercidas nas organizações. A primeira se relaciona à

produção e ao consumo, tendo em vista que há um incremento no mercado

consumidor daquela localidade.

Em um segundo ângulo, observa-se a ação da produção de

conhecimento. Ganzert (2010, p. 176), discorre que “a maior parte das pesquisas

desenvolvidas nos clusters nacionais depende de instituições de ensino e pesquisa,

realizadas em parcerias com empresas que desfrutarão das benesses da

comercialização do que for descoberto”.

Considera-se necessário ainda colocar a contribuição na forma de

incremento à formação de uma mão-de-obra detentora de uma melhor qualificação,

que estará à disposição das empresas locais. Os profissionais são, de certa forma,

preparados durante sua estada na instituição, para que, ao ingressar no mercado de

trabalho, seu desempenho esteja à altura das situações ocorridas na atual e

complexa conjuntura econômica (MARTINS. 2000).

3.5 O VALE DO SILÍCIO

Um exemplo desta influência pode ser verificado na experiência da

Universidade de Stanford, no Estado da Califórnia (EUA).

O Vale do Silício compreende uma região localizada no estado norte-

americano da Califórnia, em diversas cidades ao sul de São Francisco. A localidade

possui inúmeras empresas do segmento de tecnologia, instaladas no local, a partir

da década de 1950. O Vale pode ser considerado “o maior celeiro da inovação

tecnológica e polo de atração de novos talentos” (GOMES, acesso em 12 out. 2013).

O Vale compreende uma extensão aproximada de três mil quilômetros,

e uma população estimada de três milhões de habitantes. Um dos principais

fornecedores de pesquisa para a região é o Stanford Research Park (Parque de

Pesquisa Stanford), cujo vínculo institucional se encontra na Universidade de

Stanford (SEBRAE, acesso em 12 out. 2012).

Fato é que a ligação entre Stanford e o Vale do Silício não se resume

apenas à localização geográfica de ambos. O início das atividades do Vale se deve

especialmente à Faculdade de Engenharia da Universidade, que em 1938, na

pessoa de seu diretor Frederick Terman patrocinou William Hewlett e David Packard,

51

dois de seus alunos de pós-graduação, na criação de uma empresa de eletrônicos

(CASTELLS, 2000).

Tal feito foi o início da produção de conhecimento na área tecnológica

que colocaria o Vale do Silício na vanguarda de criação a atração de empresas do

ramo. Outro fato marcante ocorreu em 1947, quando o professor Hansen

desenvolveu um protótipo de acelerador linear de elétrons, o que incentivou a

criação de um Laboratório de Micro-ondas, já no ano seguinte. Nos anos que se

seguiram:

Under the leadership of Terman, a professor of electrical engineering who
served as provost from 1955 to 1965, the university embarked upon a
campaign to build “steeples of excellence,” clusters of outstanding science
and engineering researchers who would attract the best students. His role in
fostering close ties between Stanford students and the emerging technology
industries has led some to consider him the father of Silicon Valley. He
created an entrepreneurial spirit that today extends to every academic
discipline at Stanford (STANFORD, acesso em 12 out. 2012).

Outra característica, que mantém a região em constante crescimento,

está na capacidade de conseguir manter os talentos que passam pela universidade

e dão início ao seu próprio empreendimento, o que garante sempre novas empresas

promissoras na localidade. Da mesma forma, é necessário que se destaque o fato

de que a taxa de fracasso de empreendimentos que ali nascem é considerada

elevada, o que indica a presença de um ativo potencial de persistência por parte dos

empreendedores (STANFORD UNIVERSITY, 2013).

A história da influência da Universidade de Stanford, na região ao Sul

da cidade de São Francisco, pode ser tomado como um elemento comprobatório do

tema abordado pela presente pesquisa, uma vez que comprova de forma prática a

relação existente estre uma Instituição de Ensino Superior e sua região, de forma

que a primeira pode e deve exercer um papel de destaque na região, onde se

localiza, e na vida de sua população como um todo.

52

4 O ENSINO SUPERIOR

Este capítulo trata da discussão bibliográfica correspondente ao

Ensino Superior. Nele se trabalha uma introdução histórica até a regulamentação

que existe no segmento, nos dias atuais.

Ainda se expõe informações sobre o Uni-FACEF – Centro

Universitário de Franca, Instituição Municipal de Ensino Superior, que é o foco

deste estudo.

4.1 ENSINO SUPERIOR NO BRASIL: evolução histórica

Ao longo dos tempos, podem ser notadas alterações no ensino

superior brasileiro. Desde sua implantação com a vinda da família real, em 1808, e a

criação dos cursos de Direito e Medicina, a Educação Superior se desenvolveu por

diversas fases, e em um primeiro momento, pode ser destacada a nomeação de

docentes pelo próprio império. Após a Proclamação da República, em 1889, poucas

mudanças ocorreram, com destaque principal à instituição de diretores que

coordenassem as IES (COLOMBO; CARDIM, 2010).

Entretanto, a visualização de um ensino que visasse à construção do

conhecimento apenas se registrou na década de 1930, quando Anísio Teixeira

expõe suas aspirações para a construção de uma Universidade capaz de ser livre

em ideias. Contudo, seu objetivo encontra entraves com a instauração do Estado

Novo, em 1937 (LUCKESI, 1998).

O autor ainda destaca que, com a redemocratização ocorrida em 1945,

outro idealista da educação no Brasil, Darcy Ribeiro, pensa um Ensino Superior

dentro da mesma perspectiva de Anísio Teixeira. Seus primeiros esforços resultam

na fundação da Universidade de Brasília. Ribeiro projeta a existência de uma

Instituição capaz de ministrar ensino “a partir de uma reflexão nacional, sobre os

problemas nacionais” (LUCKESI, 1998, p. 35). Destaca-se, mais uma vez, que tais

projetos são impedidos de conclusão pela instauração do golpe de 1964.

Por fim, cumpre ressaltar um último estágio da Educação Superior no

Brasil, que adveio com a publicação da Lei de Diretrizes e Bases da Educação, em

53

dezembro de 1996. A publicação desta lei foi, então, uma contingência de relevância

e impacto para as IES, trazendo uma série de mudanças que impulsionaram as

instituições a buscar um enquadramento com relação às novas exigências

estabelecidas. (SAMPAIO, 2000). Assim a introdução da LDB – Lei 9394/96 trouxe,

para as IES, a introdução de um:

[...] processo regular e sistemático de avaliação dos cursos de graduação e
das próprias instituições de ensino superior, condicionando seus respectivos
credenciamentos e recredenciamentos ao desempenho mensurado por
essa avaliação. Em caso de serem apontadas deficiências, ela estabelece
um prazo para saná-las; caso isso não ocorra, poderá haver
descredenciamentos das IES (OLIVE, 2002, p. 42).

A inserção de Indicadores de Desempenho é uma consequência desta

medida, a fim de propiciar ao discente um ensino que o prepare para algo além da

execução de rotinas diárias, mas que o coloque no centro das questões nacionais e

regionais, sendo ele, desta forma, um agente transformador do meio no qual ele se

se encontra presente.

Os principais indicadores pertinentes à todas as IES, sejam elas

avaliadas pelo Ministério da Educação, ou mesmo pelos conselhos estaduais, são

os a seguir relacionados.

IGC: o Índice Geral de Cursos funciona como base para os processos

de avaliação realizados in loco pelo SINAES (Sistema Nacional de Avaliação da

Educação Superior). Seu cálculo considera os conceitos preliminares de cursos de

graduação, o resultado da avaliação da CAPES (Comissão de Aperfeiçoamento do

Pessoal do Ensino Superior), além dos dados coletados por meio do CenSup

(Censo da Educação Superior). O conceito final é composto em faixas que variam

de 1 a 5 (MEC, 2013).

CPC: o Conceito Preliminar de Curso considera a situação dos cursos

de graduação, sejam eles bacharelados, licenciaturas ou cursos superiores em

tecnologia. É composto, em sua maior parte, pelo Conceito ENADE – Nota que os

alunos obtiveram na avaliação do ENADE (Exame Nacional de Desempenho dos

Estudantes do Ensino Superior), juntamente com a infraestrutura ofertada aos

alunos. São avaliados, também, os recursos didático-pedagógicos e a qualificação

do corpo docente da IES. Da mesma forma, é contemplada a titulação e o regime de

dedicação dos professores. Assim como o IGC, o CPC é composto por notas que

variam de 1 a 5 (MEC, 2013).

54

4.2 LDB E O CRESCIMENTO DA EDUCAÇÃO SUPERIOR

A partir da introdução da LDB no contexto educacional brasileiro, pode-

se caracterizar a Educação Superior nos dias atuais. Em consequência, pode ser

notada uma evolução das matrículas no Brasil, como se verifica na Tabela 1, que

demonstra as informações de Instituições e de alunos matriculados de 1997 a 2012.

Tabela 1 – Histórico de IES e Matrículas em Cursos de
Graduação no Brasil de 1997 a 2012

Ano Federal Estadual Municipal Privado Total
IES Alunos IES Alunos IES Alunos IES Alunos IES Alunos

1997 56 395.833 74 253.678 81 109.671 689 1.186.433 990 1.945.615
1998 57 408.640 74 274.934 78 121.155 764 1.321.229 973 2.125.958
1999 60 442.562 72 302.380 60 87.080 905 1.537.923 1.097 2.369.945
2000 61 482.750 61 332.104 54 72.172 1.004 1.807.219 1.180 2.694.245
2001 67 502.960 63 357.015 53 79.250 1.208 1.040.474 1.391 3.030.753
2002 73 531.634 65 415.569 57 104.452 1.442 2.428.258 1.637 3.479.913
2003 83 583.843 65 476.183 59 127.329 1.652 2.802.011 1.859 3.989.366
2004 87 593.008 75 499.907 62 133.932 1.789 3.051.286 2.013 4.278.133
2005 97 595.710 75 530.276 59 137.982 1.934 3.362.772 2.165 4.626.740
2006 105 607.609 83 522.382 60 142.269 2.022 3.672.617 2.270 4.944.877
2007 106 641.183 82 561.786 61 144.522 2.032 3.954.882 2.281 5.302.373
2008 93 698.551 82 716.352 61 144.896 2.016 4.283.523 2.252 5.843.322
2009 94 839.432 84 567.354 67 118.404 2.064 4.460.683 2.309 5.985.873
2010 99 938.704 108 601.307 71 103.660 2.096 4.764.062 2.374 6.407.733
2011 103 1.033.014 110 619.459 71 121.169 2.081 4.991.898 2.365 6.765.540
2012 116 625.283 103 1.087.413 85 114.680 2.112 5.140.312 2.416 7.037.688

Fonte: Censo da Educação Superior – Adaptado de INEP (2013).

Os dados disponíveis na Tabela 1 revelam que, nos anos que se

seguiram à publicação da LDB, o número de IES sempre foi crescente, salvo

exceções em 1998 e 2008. Apenas nos cinco primeiros anos seguintes, observa-se

uma elevação superior a 40%. Se for tomado um comparativo entre 1997 e 2011, o

acréscimo chega a 144%. O grande impulsionador deste acréscimo se encontra no

setor privado, cuja alta se apresenta na casa dos 207%. O surgimento de programas

de incentivos ao acesso à educação superior apresentou colaboração para que o

contexto ganhasse tal proporção. Programas como o Pro-Uni (Programa

Universidade para Todos) e o Fies (Fundo de Financiamento Estudantil do Ensino

Superior) são exemplos destes incentivos. Considera-se, que neste mesmo período,

houve um grande incentivo, por parte do governo federal, à expansão do ensino

público, sendo de IES federais, neste período, 84% (CATANI; HEY, 2007).

55

Se tomadas as IES municipais, constata-se que houve uma redução

em seu contingente, possivelmente originado por transferência de mantenedora,

seja para uma IES particular (privatização), ou ainda para outras esferas da

educação pública.

Seguindo a mesma linha da quantidade de instituições, o número de

matrículas também apresentou uma elevação, atingindo 262% no intervalo de 16

anos analisado. Mais uma vez, o incremento se deu no ensino privado, em que

observou um aumento de 333%, na quantidade de alunos matriculados. Dentre as

públicas, mais uma vez, o destaque fica por conta das federais, em que o número de

alunos cresceu 175%.

Outra análise relevante diz respeito à situação atual da educação

superior. Os dados de 2012 revelam que o setor privado se apresenta com a maior

concentração de instituições (87%), seguido pelo seguimento estadual (5%).

Ao se tomar a quantidade de alunos matriculados, embora o setor

privado se apresente também com uma quantidade consideravelmente superior aos

demais (73%), proporcionalmente ao número de IES, verifica-se a presença de mais

vagas ociosas nestas instituições. Neste quesito, as IES federais estão situadas bem

à frente das demais, com uma média de 10.557 alunos por instituição.

O setor privado se mostra com aproximadamente 2.400 alunos por IES,

abaixo da média geral (2.913). Em segundo lugar, podem ser encontradas as

escolas superiores estaduais, com cerca de 5.390 matrículas, em média, em cada

instituição. Já as instituições municipais possuem uma média de 1.349 alunos em

cada um de seus estabelecimentos.

Os dados apresentados assumem significância no presente estudo,

especialmente quando se pretende efetuar a análise de impactos externos no

ambiente de uma IMES – Instituição Municipal de Ensino Superior, caso do Uni-

FACEF – Centro Universitário de Franca.

Da mesma forma, algo que tem chamado a atenção é o crescimento

expressivo da modalidade de Educação a Distância (EAD), que ocorreu em

proporção muito superior ao da educação presencial.

Especialmente no Ensino Superior, a Educação a Distância (EAD) tem

um incremento significativo no número de alunos matriculados desde sua criação.

Os dados oficiais divulgados pelo Ministério da Educação tem seu início no ano

56

2000, e até o momento foram divulgados pelo INEP (2013) dados parciais referentes

a 2012. Eles estão dispostos na Tabela 2.

Os dados apresentados pelo INEP (2013), recolhidos pelo Censo da

Educação Superior possibilitam verificar que o número de IES que oferecem cursos

na modalidade EAD cresceu rapidamente em um intervalo de tempo curto, o que

reflete uma aceitação da população por esta forma de ensino. Por meio deles, é

possível observar que, em 2012, o número de alunos matriculados em cursos à

distância ultrapassou a casa dos sete dígitos, atingindo 1.113.850 estudantes.

Isso significa dizer que, a quantidade de matrículas acumulou um

acréscimo superior a 18.000%, no intervalo estudado na Tabela 2. Deve-se,

entretanto, ponderar que, no início deste período, a EAD estava dando seus

primeiros passos, apresentando números iniciais baixos.

Tabela 2 – Evolução dos Cursos de Graduação
à Distância no Brasil de 1997 a 2012

Ano
Cursos de Graduação

IES Matrículas Variação %*
1997 N/D** N/D** N/D**
1998 N/D** N/D** N/D**
1999 N/D** N/D** N/D**
2000 7 5.287 25,2
2001 10 6.618 515,2
2002 25 40.714 22,6
2003 37 49.911 19,4
2004 45 59.611 92,3
2005 61 114.642 80,7
2006 77 207.206 77,3
2007 97 369.766 96,4
2008 115 727.961 15,0
2009 129 838.125 11,0
2010 135 930.179 7,0
2011 142 992.927 12,2
2012 N/D** 1.113.850 S/P***

Fonte: Censo da Educação Superior – Adaptado de INEP (2013).
* Comparada a quantidade de matrículas entre um ano e o seguinte.
** Dados não disponíveis.
*** Sem Parâmetros. Não há dados referentes a 2013.

Há ainda que considerar a evolução desta modalidade ao longo dos

anos. A comparação isolada das informações demonstra que, em números reais, o

maior crescimento se deu entre os anos de 2007 e 2008, com um acréscimo de

358.195 alunos. Já em uma perspectiva proporcional, cabe destacar que, entre 2000

e 2001, houve uma elevação de 515,2% nas matrículas em EAD.

57

Ainda pode-se constatar que, a partir de 2009, ocorreu uma

desaceleração no crescimento desta forma de ensino, em que se verifica um

aumento proporcional na quantidade de alunos matriculados de 15%, 11% e 7%,

nos anos de 2009, 2010 e 2011 respectivamente, como demonstra a Tabela 2. Já,

em 2012, a modalidade esboçou uma recuperação na queda que vinha ocorrendo

desde 2007, com um incremento de quase 21.000 alunos.

Em Franca/SP, são dez Instituições de Ensino Superior que oferecem

cursos nesta modalidade, sendo que nove delas são IES cujas sedes se localizam

fora do município (E-MEC, 2013).

Observando os dados divulgados pelo INEP (2013), comparam-se as

Tabelas 1 e 2, de forma que se tomado o percentual de alunos matriculados em

EAD, em 2000 e 2012, nota-se um aumento na participação de estudantes à

distância, em relação ao total das matrículas, neste intervalo de tempo. No primeiro

ano, a quantidade de alunos atingia 0,2%, enquanto que, em 2011, o percentual de

participação chegou a 15,8% (INEP, 2013).

A elevação na quantidade de alunos que ingressam em um curso

superior está diretamente relacionada ao aumento da oferta de cursos pelas IES. O

fato faz surgir uma questão de interesse geral, relacionada principalmente à

qualidade do ensino ministrado pelas Instituições. Sobre esta temática, também

pode ser observada na Lei 9394/1996, a sistematização de procedimentos de

avaliação de qualidade dos cursos.

Para tanto, o Ministério da Educação se utiliza de instrumentos e

estratégias, como um Censo, realizado todos os anos, que visa à coleta de dados

das IES, uma avaliação dos discentes, que envolve questões relacionadas à

formação geral e específica, ministrada a cada três anos, segundo um ciclo

avaliativo, e ainda uma avaliação in loco, que pode até ser dispensada, de acordo

com o conceito obtido pelos alunos no exame trienal (NEVES, 2002). O propósito é

o fomento de políticas públicas para a melhoria do Ensino Superior no Brasil.

Há ainda que se considerarem, no atual contexto educacional

brasileiro, as incorporações, fusões e aquisições, visualizadas com frequência nos

dias atuais. O que antes se via era cada Instituição ser responsável por seu

planejamento e pela definição de suas próprias estratégias. Hoje decisões que

envolvem mais de uma IES são frequentes no ambiente em questão. Ainda cabe

destacar o surgimento de profissionais da educação, responsáveis pela gestão de

58

uma organização específica ou um grupo educacional composto por diversas IES,

tanto quando consultores que se dispõe no mercado para auxiliar até mesmo

diversas Instituições (PORTO; RÉGNIER, 2003).

Por fim, destaca-se a incidência dos novos concorrentes, fazendo com

que o mercado de prestação de serviços no ensino superior se mostre mais

competitivo. É comum verificar que novos empreendimentos educacionais surgem e

fixam atuação em todos os locais do país. Esta propagação deve-se em parte à

LDB, promulgada em 1996, onde foram dispostas facilitações para a inserção de

novos empreendimentos no mercado (CARVALHO; DOMINGUES, 2006).

Assim, para os especialistas, foi importante considerar como ponto de

partida neste quesito, para a elaboração de eventos: Incentivos Financeiros (FIES,

Pró-Uni, por exemplo), Indicadores de Qualidade, Flexibilização/Rigidez na

Aprovação de Novos(as) Cursos/IES, entre outros.

4.3 O ENSINO SUPERIOR EM FRANCA

O presente trabalho apresenta, como proposta, um estudo de caso

localizado no município de Franca, localizada a cerca de 400 km da capital

paulista, a nordeste do estado. Desta forma, o presente tópico tratará do Ensino

Superior local, com vistas à origem das IES, com um foco na IMES foco da

presente pesquisa.

Regionalmente a situação econômica anteriormente descrita se

assemelha ao restante do Brasil, uma vez que a economia francana passou por

uma modificação na década de 1930. A atividade produtiva, até então

caracterizada pela produção cafeeira, vê-se envolvida na atividade industrial,

principalmente, o setor calçadista. O contexto trouxe um novo ritmo à cidade,

com o surgimento de novas fábricas e a incorporação pela população local do

perfil industrial (BARBOSA, 1998). Nesta conjuntura, Franca apresentava a

necessidade de produção e difusão de conhecimento, que atendesse às

transformações pelas quais a cidade passava.

A fundação da primeira faculdade da cidade coube a alguns jovens

idealistas da época, que deram início à solução da carência de produção científica,

com a fundação da então Faculdade de Ciências Econômicas de Franca (hoje Uni-

59

FACEF – Centro Universitário de Franca). O primeiro curso, com duração de quatro

anos, teve seu processo seletivo autorizado em 14 de abril de 1951 (Uni-FACEF,

2013).

Ainda cabe destacar que, posteriormente, a necessidade intelectual

bateu às portas por um curso que formassem profissionais que atendessem às

demandas jurídicas da recente indústria formada na cidade. Deu-se, então, início ao

movimento que originaria em agosto de 1957 a Faculdade de Direito de Franca, com

sua primeira turma iniciada em março de 1958 (PALERMO, 2000).

Seguindo a mesma linha, mais uma instituição “foi criada em 1962,

denominada Faculdade de Filosofia, Ciências e Letras de Franca, um dos institutos

isolados de Ensino Superior do Estado de São Paulo. Em 1976, juntamente com

outros institutos isolados, foi incorporada à UNESP” (FCHS, 2013) e hoje é

conhecida como Faculdade de Ciências Humanas e Sociais.

Também cabe destacar a fundação de mais uma Instituição de Ensino

Superior, em 26 de janeiro de 1970, com a incorporação da Faculdade Pestalozzi e

da Faculdade de Filosofia do Ateneu Francano, em 1975, e a sua transformação em

universidade em 25 de agosto de 1994 (UNIFRAN, 2013).

Por fim, pode-se apontar mais recentemente o surgimento de mais uma

IES na cidade, com a ministração de aulas presenciais. Trata-se da Faculdade de

Tecnologia “Dr. Thomaz Novelino” – FATEC Franca, cuja autorização para que fosse

ministrado seu primeiro curso se deu em 17 de dezembro de 2009 (FATEC, 2013).

A cidade de Franca, assim constatou, tanto em sua estrutura, como na

postura de sua população, uma transformação de perfil econômico e sociocultural.

Ao longo dos anos, esta característica se intensifica e à medida que a região se

desenvolve, observa-se que o nível de conhecimento de sua comunidade tende a

acompanhar.

A quantidade de cursos e instituições credenciados, nos últimos anos,

na cidade, vem crescendo sobremaneira, podendo ser destacados como os mais

recentes: a implantação de diversos polos de ensino a distância, dentre os quais se

sobressai a Universidade Aberta do Brasil (UAB), com cursos oferecidos em

graduação e pós-graduação lato sensu; a presença recente da Faculdade de

Tecnologia Dr. Tomaz Novelino – FATEC; e a autorização do curso de medicina

oferecido pela Universidade de Franca (E-MEC, 2013).

60

4.4 O UNI-FACEF – CENTRO UNIVERSITÁRIO DE FRANCA

Com o advento da industrialização brasileira, vivenciou-se o início

de uma expansão do ensino superior nacional. Neste contexto, é que foi

concebida a fundação da então Faculdade de Economia de Franca.

Fundada como uma instituição privada, teve inicialmente seu

vínculo no Instituto Francano de Ensino. Seu primeiro diretor foi o professor

Alfredo Palermo, e contemplou sua primeira turma, formada no curso de Ciências

Econômicas, em 1954.

Um fato notório na história da instituição se deu com a sua

encampação pelo poder público local, por meio de um projeto de lei do vereador

Bernardino Pucci. Aprovada a Lei municipal nº. 1143, de 09 de outubro de 1963 e

promulgada pelo prefeito em exercício, Dr. Wálter Anawate, iniciou-se então o

processo de transferência de posse para a Prefeitura Municipal de Franca,

finalizada pela Lei nº. 1452/66 (OLIVEIRA et.al., 2011).

Nos anos que se seguiram, a IMES teve seu funcionamento no

então conhecido Sanatório, situado na Rua Padre Anchieta, até que em 1969, na

gestão do Prefeito Hélio Palermo, foram inauguradas suas novas instalações na

avenida Major Nicácio, em conjunto com a também municipal Faculdade de

Direito de Franca.

Tendo espaço suficiente para seus projetos de expansão, a FACEF

procurou atender à demanda regional por mão-de-obra qualificada, sendo em

1975, criado o curso de Administração e seis anos mais tarde a graduação em

Ciências Contábeis. Na época, todos os cursos eram ministrados em período

noturno, sendo a partir de então denominada Faculdade de Ciências Econômicas

Administrativas e Contábeis de Franca (UNI-FACEF, 2013).

Nesta situação permaneceu o Centro Universitário de Franca nos

anos que se seguiram, sendo impulsionado a promover mudanças em sua

conjuntura devido à publicação da Lei de Diretrizes e Bases da Educação, em

1996.

61

A promulgação da citada lei levou as IES a buscarem um

aperfeiçoamento em sua estrutura, bem como uma maior qualificação de seu

corpo docente, a fim de proporcionar um ensino de mais qualidade aos seus

discentes. É relevante apontar que, dentre as novas exigências, encontravam-se

fatores como uma quantidade mínima de mestres e doutores de, pelo menos um

terço do total de docentes, e ainda que as instituições apresentassem

profissionais em regimes diferenciados de contratação – parcial e integral

(MACHADO NETO, 2002).

Nesta perspectiva, o Uni-FACEF disponibilizou alternativas para a

adequação às novas exigências federais. Uma forma encontrada foi a

implantação de um Programa de Pós-Graduação Stricto Sensu em Gestão

Empresarial, em que, além de promover um maior incremento acadêmico na

região, foi possível exercer a qualificação de seus professores (OLIVEIRA et.al.,

2011).

Nos anos que se seguiram, a então Faculdade de Ciências

Econômicas de Franca ampliou seu portfolio de cursos com a implantação da

graduação em Comunicação Social, com habilitação em Publicidade e

Propaganda; e Administração Hoteleira. Outro destaque pode ser dado na

formação de turmas no período diurno.

Ainda no campo da Pós-Graduação, pode ser citada a criação dos

cursos de Pós-Graduação Lato Sensu, com vistas à formação de profissionais

melhor qualificados para mercado.

O processo de expansão do Uni-FACEF seguiu-se quando a IMES:

Em 2003, conveniou-se com o IFBAE – Instituto Franco Brasileiro de
Administração, instituição internacional composta, além do Uni-FACEF
Centro Universitário de Franca, pela Universidade de São Paulo, pela
Universidade Federal do Rio Grande do Sul, pela Universidade Federal
de Minas Gerais, pela Pontifícia Universidade Católica do Rio de
Janeiro e pela ESA – École Supérieure des Affaires, da Université
Pierre-Mendès-France. No mesmo ano, foi realizado em Franca, no Uni-
FACEF Centro Universitário de Franca, o II Congresso Internacional
do IFBAE, que contou com a presença de cerca de 400 estudantes,
pesquisadores, empresários e autoridades dos dois países (Brasil e
França). O I Congresso havia sido realizado na cidade de Grenoble, sul
da França, e sede da ESA – École Supérieure des Affaires. (UNI-
FACEF, 2013).

Um dos fatos mais marcantes de sua história ocorreu em 2004,

quando por meio do Parecer CEE nº 145/04, o Conselho Estadual de Educação

de São Paulo autorizou a transformação da Faculdade de Ciências Econômicas,

62

Administrativas e Contábeis de Franca – FACEF, em Centro Universitário.

Segundo OLIVEIRA et.al. (2011, p. 136), a deliberação dos avaliadores para a

elevação confirmou a presença de características que comprovaram:

a) experiência consolidada em cursos de graduação;
b) corpo docente constituído em sua maioria por doutores e

mestres;
c) carreira docente implantada;
d) ações de incentivo à qualificação docente e às atividades de

pesquisa e iniciação científica;
e) experiência acumulada em cursos de especialização e

oferecimento também de curso de mestrado em Administração
com validade nacional;

f) conceito excelente nas avaliações realizadas;
g) desenvolvimento de relevantes atividades de extensão junto à

comunidade;
h) desenvolvimento de pesquisas aplicadas em suas áreas de

especialidade;
i) instalações físicas, biblioteca e equipamentos considerados

altamente satisfatórios; e
j) projeto de desenvolvimento institucional bem estruturado,

atendendo ao estipulado no Art. 6º da Deliberação CEE 08/98.

Posteriormente, foi autorizada a implantação dos cursos de

Turismo, Psicologia, Matemática e Letras (ambos, licenciaturas), Sistemas de

Informação e recentemente, pode ser observada a abertura dos cursos de

Engenharia (de Produção, turmas manhã e noite, iniciadas já em 2013; e Civil,

com previsão para início em 2014).

Hoje, a IES desenvolve suas atividades em duas Unidades, sendo a

segunda inaugurada em 2004, na Avenida Dr. Ismael Alonso y Alonso, 2400, em

frente ao prédio doado pela Prefeitura, na década de 1960.

Assim, pode ser observado que, ao longo de sua história, o Uni-

FACEF – Centro Universitário de Franca vem pautando seu planejamento na

busca por uma inserção na comunidade local, com vistas à produção de

conhecimento que garanta apoio à população, mediante a oferta de serviços de

ensino, pesquisa e extensão de qualidade.

63

5 PROCEDIMENTOS METODOLÓGICOS

A pesquisa científica apresenta contribuições para os diversos campos

dos saberes. Por meio dela, o sujeito adquire ferramentas para conhecer o seu

objeto. Tal conceito pode ser definido, a partir do desenvolvimento do método

científico, fazendo-se uso de procedimentos que envolvem a sistematização e a

formalidade.

Ao definir o conceito de pesquisa, recorre-se a Marconi e Lakatos

(2001, p. 43) que o descreve como “um procedimento formal com método de

pensamento reflexivo que requer um tratamento científico e se constitui no caminho

para se conhecer a realidade ou para descobrir verdades parciais”.

Gil (2002, p. 17) discorre sobre a forma com que a pesquisa é

concebida, ao dizer que:

a pesquisa é desenvolvida mediante o concurso dos conhecimentos
disponíveis e a utilização cuidadosa de métodos, técnicas e outros
procedimentos científicos. Na realidade, a pesquisa desenvolve-se ao longo
de um processo que desenvolve inúmeras fases, desde a adequada
formação do problema até a satisfatória apresentação dos resultados.

Outra face da pesquisa científica que é fundamental compreender se

encontra no fato de o pesquisador estar inserido no mundo ao qual pertence seu

objeto, e que da mesma forma ele faz parte e interage com o mesmo. Para

Richardson (1999, p. 32), ela:

fundamenta-se em uma rede de pressupostos ontológicos e de natureza
humana que definem o ponto de vista que o pesquisador tem do mundo que
o rodeia. Esses pressupostos proporcionam a base do trabalho científico,
fazendo com que o pesquisador tenda a ver e interpretar o mundo de
determinada perspectiva.

5.1 ESTUDO COM CENÁRIOS

Tendo apresentado os conceitos de pesquisa, bem como sua

contribuição para as realidades vivenciadas pelo homem, cabe destacar os aspectos

característicos do presente estudo. Com relação ao enfoque da pesquisa, optou-se

por uma abordagem mista, sendo que se fará uso tanto do estudo qualitativo, quanto

do quantitativo.

64

O estudo aqui proposto refere-se ao trabalho com cenários

prospectivos. O tema em questão não possui tradição em estudos, sendo que o

mesmo ganhou destaque especialmente nos últimos anos. Assim sendo,

recomenda-se o uso de uma metodologia que aborde os aspectos quantitativos.

Nesta mesma perspectiva, é necessário que se destaque a

colaboração da abordagem qualitativa. Tal afirmativa se dá pelo fato de que o

método permite a adoção do estudo de caso. Ao se trabalhar com o estudo de caso,

faz-se uso de um procedimento favorável, uma vez que estudo focaliza o âmbito das

decisões, ou seja, oferece uma explicação sobre o motivo de determinadas decisões

terem sido tomadas, sua forma de implementação e expressa os resultados que

foram encontrados (YIN; 1994).

Outro aspecto a ser destacado é que o trabalho aqui analisado se

baseará em uma pesquisa aplicada que, nas palavras de Marconi e Lakatos (1999,

p. 22), contribui significativamente pelo fato de apresentar por característica um

“interesse prático, isto é, que os resultados sejam aplicados ou utilizados,

imediatamente, na solução de problemas que ocorram na realidade”.

5.2 METODOLOGIA E PROCEDIMENTOS AMOSTRAIS

O presente estudo adota o conceito de triangulação (como pode ser

observado na Figura 4), que na perspectiva de Duarte (2009), vem a ser o uso de

duas técnicas de pesquisa, para se chegar a um terceiro ponto. O benefício desta

combinação se expressa no fato de que todo dado possui uma base teórica em sua

concepção, de mesma sorte que não fundamentar uma argumentação em

informações palpáveis poderia levar o pesquisador a firmar sua tese em resultados

dedutivos sem uma base concreta. Assim, obtém-se uma análise mais profunda dos

dados levantados, analisando-os sob ângulos diferentes (CRESWELL, 2010).

O presente trabalho não se limita à construção de cenários, busca uma

abordagem completa, os cenários aqui desenvolvidos são analisados e, dentro de

uma perspectiva ambiental define os impactos que poderão causar no objeto do

presente estudo. Assim faz-se necessária a abordagem qualitativa, que nas palavras

de Flick (2004, p. 17), “encontram-se especificamente incorporados no processo de

65

pesquisa, sendo melhor compreendidos e descritos através de uma perspectiva do

processo”.

Figura 4 – Níveis de Triangulação da Pesquisa Qualitativa e Quantitativa

Fonte: Flick (2004, p. 275)

A pesquisa qualitativa auxilia na compreensão da realidade estudada,

bem como na sua complexidade, de forma que essa realidade passa a estar no

centro da pesquisa, e não o próprio método (DEMO, 2000).

O método quantitativo pressupõe “o emprego da quantificação tanto na

coleta de informações, quanto no tratamento delas por meio de técnicas estatísticas”

(RICHARDSON, 1999, p. 70). Desta forma, pode-se entender que o método aqui

tratado prioriza que se trabalhe com informações comprováveis, capazes por si só

de revelar fiabilidade e credibilidade ao estudo.

Assim sendo, o método se mostra relevante para a presente pesquisa,

visto que as informações coletadas serão de valia, se trabalhadas de forma a

expressar numericamente as probabilidades de ocorrência de determinada variável

no ambiente estudado. Assim, verifica-se que as hipóteses de trabalho são testadas

no próprio campo onde a pesquisa está sendo realizada (CASTRO, 2006).

5.3 ESTUDO DE CASO

O presente estudo apresenta uma pesquisa de campo, que, na

perspectiva de Máttar Neto (2002), é útil quando se pretende fazer uso de um

66

modelo em função da realidade estudada. Desta forma, o trabalho aqui desenvolvido

aborda o estudo de caso para atingir seus objetivos de pesquisa.

Nas palavras de Yin (2005, p. 20), “utiliza-se estudo de caso em muitas

situações, para contribuir com o conhecimento que temos dos fenômenos

individuais, organizacionais, sociais, políticos e de grupo, além de outros fenômenos

relacionados”.

O presente trabalho aborda o Uni-FACEF – Centro Universitário de

Franca para sua análise, por isso se caracteriza como estudo de caso. São

trabalhadas duas etapas, com a aplicação de questionários a gestores, docentes e

funcionários e discentes da Instituição.

A primeira etapa é composta pela aplicação de um questionário que

possui sua estrutura elaborada, de forma que o respondente pudesse se situar com

a realidade da pesquisa.

Após as explicações, é solicitado, ao especialista do Uni-FACEF, que

sugiram fatos e/ou eventos que possam impactar a IMES em um espaço de tempo

de cinco anos.

Esta lista foi tabulada de acordo com a frequência em que os eventos

foram citados, e escolheu-se dentre os citados, vinte que comporão a segunda etapa

da pesquisa.

Os questionários desta primeira etapa foram aplicados a docentes e a

funcionários, selecionados sem critérios probabilísticos, os quais, convidados, se

disponibilizaram a participar. É importante ressaltar que, desde o primeiro momento

de planejamento da pesquisa, foi acordado que as respostas deveriam contar com a

participação dos membros da Reitoria da IES, Chefes de Departamentos e

ocupantes de cargos de gestão, bem como docentes ligados à Pós-Graduação.

 Após a lista final ter sido elaborada, foi enviada novamente a um grupo

de colaboradores da IMES pesquisada, dentre os quais alguns também estiveram

presentes na primeira etapa do estudo. Estes, de acordo com suas experiências e

vivências, destacaram a possibilidade de tais variáveis ocorrerem, bem como o

quanto isso é significativo para a instituição.

As informações coletadas são a base para a composição dos cenários,

que são analisados qualitativamente. Para tanto, faz-se uso dos seguintes

questionamentos:

67

� que elementos apontam as oportunidades e as fragilidades para o Uni-FACEF

– Centro Universitário de Franca, e que devem ser motivo de elaboração de

cenários prospectivos para auxiliar a IMES na elaboração de seu

planejamento estratégico?

� qual a relevância de se formatar um modelo de cenários prospectivos para

Instituições de Ensino Superior?

� quais contribuições decorrem do estabelecimento de cenários prospectivos

para o desencadeamento do desenvolvimento regional e local?

Da mesma forma, é possível, por meio da pesquisa científica, buscar

respostas que satisfaçam aos problemas de pesquisa inqueridos, com a formulação

das seguintes hipóteses:

� é possível, por meio da construção de cenários prospectivos, mapear o

ambiente organizacional do Uni-FACEF – Centro Universitário de

Franca, a fim de que se conheça os possíveis eventos que possam vir a

impactar a IMES nos próximos cinco anos.

� estando as IES em um ambiente organizacional, permeado por

turbulências e em constantes mudanças, especialmente no que

concerne à tecnologia e à informação, a prospecção de cenários atua de

forma ativa no mapeamento de seu ambiente, fornecendo assim,

subsídios para um planejamento estratégico mais eficaz.

� ao contribuir para a formulação do planejamento estratégico da IES

estudada, por meio da prospecção de cenários, contribui-se também

para o desenvolvimento regional.

5.4 METODOLOGIA PARA ELABORAÇÃO DE CENÁRIOS

O trabalho com cenários apresenta relevante contribuição em

condições ambientais de incerteza e complexidade. Schwartz coloca que "cenários

são uma ferramenta para nos ajudar a adotar uma visão de longo prazo num mundo

de grande incerteza" (2006, p. 15); perspectiva esta corroborada por Porter (2004, p.

243), ao descrever cenários como “visões parciais e internamente consistentes de

68

como o mundo será no futuro e que podem ser escolhidas de modo a limitar o

conjunto de circunstâncias que podem vir a ocorrer”.

Desta forma, pressupõe que, na elaboração dos cenários, seja

adotada, uma metodologia que trate questões operacionais. O modelo aqui utilizado

será o proposto por Blanning e Reinig (1998). Para entender o modelo, busca-se em

Almeida, Onusic e Machado Neto (2005, p. 5) uma colaboração com relação ao seu

enunciado, para eles os autores elaboraram:

um método estruturado de avaliação das variáveis nos cenários esboçados
e discutem sua implementação através de um caso.
Os autores sugerem que se faça uma lista de eventos indicando-se a
probabilidade de ocorrência destes eventos, obtida a partir da votação por
um grupo de participantes do processo. Em seguida é construída uma
matriz de eventos, onde no eixo horizontal tem-se a probabilidade do evento
(P) e no eixo vertical o quanto o evento é favorável ou desfavorável (F) para
a organização ou empresa que está desenvolvendo a análise.

Ao se adotar tal método, opta-se por trabalhar com a elaboração de

três cenários, assim denominados: Otimista, Pessimista e Realista.

Inicia-se a pesquisa com a consulta especialistas da área pesquisada,

de forma que se possa, a partir de então, formular uma lista de variáveis que tendem

a impactar o ambiente onde se insere o objeto do estudo (MARCIAL; GRUMBACH,

2005).

Assim, utiliza-se de duas ferramentas para a elaboração e análise dos

cenários. Os métodos são, a seguir, descritos.

5.4.1 Método Delphi

Para esta etapa da pesquisa, a adoção do Método Delphi pode ser

considerada relevante, uma vez que permite correlacionar a opinião de especialistas

do ramo que se pretende estudar.

O processo se inicia com a elaboração de uma lista de variáveis que

abrangem perspectivas voltadas à macroeconomia, bem como também outras

pertencentes ao ambiente do assunto, o qual há o interesse em se prospectar.

Posteriormente, passa-se a trabalhar com um grupo de peritos também ligados ao

tema em questão, os quais são consultados sucessivas vezes, por meio de

questionários que indagam sobre a Probabilidade de cada um dos eventos

levantados virem a ocorrer, bem como sua Favorabilidade para o setor estudado. As

69

notas variam de 0 (impossível / improvável) a 10 (altamente possível / provável). Os

dados obtidos são analisados por um segundo grupo de peritos, de forma a se evitar

que a tabulação possa ser influenciada (MARCIAL; GRUMBACH, 2008).

Os autores ponderam ainda que:

O grupo de peritos tem por tarefa, mediante um processo de raciocínio
lógico, a elaboração de estimativas, que serão comparadas, corrigidas e
completadas em fases sequenciais de estimulação, com base nas respostas
dadas a sucessivos questionários [...] (MARCIAL e GRUMBACH, 2008, p.
79).

Cabe destacar, ainda, que após os dados serem processados, é

importante que os resultados sejam reapresentados ao primeiro grupo de peritos.

Isto possibilitará que eles reconsiderem em algum ponto suas opiniões. O processo

pode ser repetido em, até no máximo, seis vezes, mas o fundamental é que o

consenso na determinação dos índices de Probabilidade e Favorabilidade sejam

expressos, por meio de revisão das respostas, de forma que os próprios

especialistas sejam responsáveis por determinar o impacto de cada variável no

ambiente estudado através de consenso e não se fazendo uso de ferramentas

estatísticas. (MARCIAL; GRUMBACH, 2008),

Um fator que deve ser respeitado é o anonimato dos respondentes,

desta forma, trabalha-se com dois grupos distintos: sendo o primeiro de peritos,

responsáveis pela elaboração das estimativas e os analistas, aos quais cabe a

interpretação e análise das respostas.

5.4.2 Matriz de Impactos Cruzados

O método anteriormente descrito permite a elaboração dos cenários

propostos, bem como suas respectivas análises. Entretanto, cabe destacar outra

ferramenta que auxilia na interpretação dos eventos que foram levantados. A Matriz

de Impactos Cruzados, que na visão de Marcial e Grumbach (2005, p. 64), visa

“estabelecer a interdependência existente entre todos os aspectos de um problema,

verificando-se como a ocorrência ou não de um determinado evento pode aumentar

ou diminuir a probabilidade de ocorrência de outros”; ou seja, cada evento passa a

ser comparado aos demais, assim a análise que se obtém relaciona a motricidade (o

quanto cada evento impacta nos demais) com a dependência (o quanto determinada

variável depende das outras levantadas).

70

O Método de Impactos Cruzados “engloba uma família de técnicas que

visam avaliar a influência que a ocorrência de um determinado evento traria sobre a

probabilidade de ocorrência de outros” (BRAINSTORMING, 2013, online). O método

permite a identificação das “forças motrizes”, as quais devem assumir um papel de

destaque na definição das alternativas estratégicas organizacionais no momento do

planejamento.

Sua elaboração consiste na comparação de cada evento com os

demais de forma individual, assim cada comparação são atribuídas notas eu variam

de 0 a 10, sendo 0 sem qualquer relação de dependência e 10 altamente

dependente.

Desta forma, foi possível projetar cenários prospectivos que

representam um futuro provável para o Uni-FACEF – Centro Universitário de Franca,

como demonstra a Figura 5.

Figura 5 – Resumo do Método de Pesquisa Aplicado ao Estudo

Fonte: Elaborado pelo autor.

Assim, contribui-se com intenção de melhoria da gestão não apenas da

instituição foco do presente trabalho, mas que atinja também outras organizações

pertencentes ao setor educacional, visto que foram analisadas variáveis que

pertencem ao ambiente educacional e local como um todo.

71

6 RESULTADOS DA PESQUISA

Neste capítulo são apresentados os resultados alcançados na

realização da pesquisa de campo.

O objetivo geral foi o de elaborar cenários prospectivos para o setor

de prestação de serviços de ensino superior, na cidade de Franca, Estado de

São Paulo, no horizonte temporal de cinco anos (2014-2018), tendo por foco o

Uni-FACEF – Centro Universitário de Franca.

Em sua primeira parte, estão expostos os dados coletados na

pesquisa realizada junto aos os profissionais e especialistas do Uni-FACEF –

Centro Universitário de Franca, os quais apresentaram os principais eventos que,

na opinião de cada um, poderão vir a impactar o Uni-FACEF, no período de

tempo considerado.

Posteriormente à elaboração dos eventos, foi verificada a frequência

com que cada evento foi indicado e elaborada uma listagem, com os 20 (vinte)

eventos considerados mais relevantes. Estes eventos foram submetidos à análise

de um outro grupo de peritos, para se verificar a probabilidade de ocorrência de

cada um e como poderiam impactar, favorável ou desfavoravelmente a

Instituição.

Finalmente, foi efetuada, pelo mesmo grupo de peritos, uma análise

da motricidade e da dependência de cada um dos eventos, ou seja, em que grau

evento pode impactar ou ser impactado pelos os demais. O propósito foi o de

levantar as forças motrizes do sistema, aqueles eventos que deverão ser

acompanhados mais de perto pela Instituição, pois, caso venham a ocorrer,

poderão impactar significativamente a ocorrência dos demais.

6.1 EVENTOS LEVANTADOS

Na primeira etapa da coleta de dados, seguindo o método proposto por

Blanning e Reinig (1998), foram levantadas variáveis situadas no contexto

macroeconômico, do ensino superior e informações da cidade de Franca/SP, que,

eventualmente, poderiam vir a interferir de forma positiva ou negativa, direta ou

indiretamente na gestão do Uni-FACEF.

72

O questionário foi aplicado a cinquenta e oito (58) especialistas, sendo

todos docentes do Uni-FACEF – Centro Universitário de Franca, com titulação

variada entre especialização, mestrado e doutorado, sendo os dois últimos títulos

predominantes em mais de noventa e cinco por cento (95%) dos respondentes. A

faixa etária dos participantes é diversa, variando de 25 anos a profissionais com

idade superior a 60 anos, e em sua maioria, a amostra é composta pelo sexo

feminino, aproximadamente sessenta por cento (60%).

A pesquisa teve como resultado a obtenção de 103 (cento e três)

eventos, os quais estão relacionados no Anexo A, juntamente com a frequência de

ocorrência de cada um.

Os eventos listados foram divididos em grupos, de acordo com sua

natureza: Macro e Microeconômicos; Educacionais; Políticos; Tecnológicos; Locais;

Financeiros; além de trabalhar também a Educação a Distância; a Concorrência; a

Globalização, entre diversos outros.

Dentre as diversas sugestões, foram elencados vinte eventos que são

analisados na sequência deste capítulo, separados por grupos, em conformidade

com sua natureza.

IES Concorrentes

Evento 01 – Abertura de uma NOVA IES em Franca � Com a publicação da Lei

de Diretrizes e Bases da educação (Lei 9394/96) foi regulamentada a abertura de

novas instituições, o que fez com que não se tornasse tão complexo.

Os dados divulgados pelo INEP (2013), por meio da coleta do censo da

Educação Superior demonstram que esta tendência se tornou real. Em 1996 no

Brasil havia 990 instituições que ofertavam curso no Brasil, em 2012 foram

levantadas 2416 IES, um aumento de 144%, uma média de 9% ao ano. Entre 2011

e 2012 esta diferença foi de aproximadamente 2,%, ou 51 IES.

Evento 04 – Aumento da Demanda por Cursos na Modalidade EAD � O evento

foi enquadrado no grupo que relaciona concorrentes, haja vista o Uni-FACEF não

ministrar esta modalidade de ensino. Esta modalidade de ensino apresentou grande

aumento nos últimos anos, confirmados pelos dados divulgados pelo INEP (2013).

73

Entretanto, pelos mesmos dados, é possível observar uma redução no ritmo de

crescimento. No ano de 2002, a EAD apresentou um aumento expressivo, chegando

a 40.883 alunos matriculados, já em 2011 (os dados de 2012 ainda não foram

divulgados), este número chegou a 993.062, ou seja, aproximadamente 15% do total

de matrículas no ensino superior.

Evento 05 – Aumento na demanda por Cursos Tecnológicos, cuja ênfase se

encontra no mercado � Os cursos sequenciais em tecnologia são voltados

principalmente a atender as demanda do mercado, de forma que são estruturados

em apenas dois anos e com um conteúdo que abrange diversas áreas do

conhecimento, seja na indústria, comércio ou serviços.

A quantidade de alunos com matrículas nesta modalidade, em 2012,

chegou aos 944.904, oito pontos percentuais acima dos 870.537. Se comparado ao

ano de 2001 (69.797 alunos matriculados), o primeiro ano a apresentar dados após

a promulgação da Lei de Diretrizes e Bases da Educação, este percentual

ultrapassa os 1253% (INEP, 2013).

Evento 20 – Venda da Unifran para um Grupo Educacional Maior � Evento

considerado como certo, visto que no dia 9 do mês de maio foi divulgada na

imprensa a transação envolvendo a venda da instituição para o grupo Cruzeiro do

Sul Educacional. (SOUZA 2013).

No momento em que a coleta dos eventos se iniciou, a negociação

ainda não se mostrava certa.

Recursos Financeiros para IES e Alunos

Evento 03 – Aumento de Recursos Públicos e Privados para Pesquisas

Tecnológicas ���� Um dos motores propulsores de uma economia é a área

tecnológica. Para que uma nação consiga se estabelecer com competitividade no

mundo, é necessário que não se economize recursos neste campo. No Brasil, o

Governo Federal está se ambientando a esta realidade, e espera investir até R$ 75

bilhões entre os anos 2013-2014 (EM DISCUSSÃO, 2013).

74

Da mesma forma, é necessário considerar a importância dos

investimentos do setor privado. Como exemplo, pode ser citada a tecnologia 4G, a

qual tem esboçado suas primeiras aparições em terras brasileiras. Tais

investimentos estão a cargo de empresas do setor, que não contaram com a

participação do governo para a implantação da nova tecnologia (SOUZA, 2013 b.).

Evento 09 – Criação do Pró-IMES - Pró-Uni para Instituições Municipais � O

programa Universidade para Todos (Próuni) fornece bolsas integrais e parciais para

alunos do ensino superior matriculados em IES particulares. Uma das reivindicações

das IMES é a sua inclusão no programa com a criação do Proimes, um Próuni para

as Instituições de ensino Municipais. A reivindicação ganhou o apoio da Assembleia

Legislativa de São Paulo (FERRERO, 2012).

Entretanto, a lei que previa a criação foi vetada pela presidente Dilma

Rousseff, sob a alegação de que conceder o benefício às

[...] instituições municipais de ensino superior não é possível, uma vez que
elas não se submetem aos processos de regulação e supervisão da União,
fundamentais ao desenvolvimento do programa. Nos termos do art. 10,
inciso IV, da Lei no 9.394, de 20 de dezembro de 1996, estas instituições
integram o sistema estadual de ensino, que possui procedimentos
regulatórios próprios, sem correspondência com os desenvolvidos pelo
Ministério da Educação (BRASIL, 2013).

Evento 14 – Investimento Governamental em Bolsas para o Exterior,

Aumentando o Intercâmbio de Estudantes e Pesquisadores ���� O que pode ser

verificado, nos últimos anos, é um aumento no interesse dos brasileiros em realizar

um curso, ou mesmo parte dele, no exterior. Esse fato pode estar relacionado ao

incremento nas facilidades existentes para os estudantes e pesquisadores que

almejam este feito (LIRA, 2013).

Só o Programa do Governo Federal “Ciência sem Fronteiras” é um dos

maiores incentivadores dos estudantes. As bolsas de estudo oferecidas são de

“graduação, doutorado-sanduíche, pós-doutorado, doutorado pleno, Jovens Talentos

e Pesquisador Visitante” (CBN, 2013).

Ainda podem ser consideradas, além do CNPq (responsável pelo

programa “Ciência sem Fronteiras”), as bolsas oferecidas pela FAPESP e CAPES.

75

Evento 15 – Melhoria nas Condições do FIES ���� Como participante do Programa

Governamental “Fundo de Financiamento Estudantil”, o Centro Universitário de

Franca é influenciado diretamente pela sua evolução. Cabe destacar que:

O Fundo de Financiamento Estudantil (Fies) é um programa do Ministério
da Educação destinado a financiar a graduação na educação superior de
estudantes matriculados em instituições não gratuitas. Podem recorrer ao
financiamento os estudantes matriculados em cursos superiores que
tenham avaliação positiva nos processos conduzidos pelo Ministério da
Educação (SISFIES, acesso em 05 out. 2013).

O Programa existe desde 1999 e o aluno possui uma carência de 18

meses após a conclusão do curso para iniciar o pagamento da dívida. A taxa de

juros do financiamento é de 3,4% a.a.

Evento 17 – Redução nas Bolsas do Pró-Uni Oferecidas pelo Governo Federal

���� O Programa Universidade para Todos “iniciou no ano 2004, e oferece bolsas

parciais e integrais para estudantes que possuem renda per capita de um salário

mínimo e meio por pessoa, outro requisito é ter cursado o ensino médio em uma

escola pública ou em escola privada com bolsa integral” (MANGELOT; PASSOS,

2012, p. 156). Outra exigência é que o aluno tenha prestado o ENEM (Exame

Nacional do Ensino Médio).

Segundo o portal do Ministério da Educação:

A seleção para a obtenção das bolsas se dá em três fases:
a) inscrição e pré-seleção pelo MEC: o estudante escolhe a modalidade de
bolsa e até cinco opções de instituições de ensino superior, cursos,
habilitações ou turnos dentre as disponíveis, conforme sua renda familiar
per capita e sua adequação aos critérios do programa. Em seguida, o
Sistema do ProUni (Sisprouni) classifica os estudantes, de acordo com as
suas opções e as notas obtidas no Enem. A nota considerada pelo ProUni é
a média aritmética das notas das provas de redação e de conhecimentos
gerais do Enem, isto é, a soma das duas notas dividida por dois. São
geradas, então, listagens públicas dos estudantes pré-selecionados em
cada curso de cada instituição.
b) aferição das informações prestadas pelo candidato pelas instituições de
ensino superior: os estudantes devem comparecer às instituições de ensino,
de posse dos documentos que comprovem as informações prestadas em
sua ficha de inscrição, conforme portaria do MEC que regulamenta cada
processo seletivo.
c) seleção feita pelas instituições: os estudantes poderão ser encaminhados
para eventuais processos seletivos próprios, feitos pelas respectivas
instituições. Se aprovados, são inseridos no programa mediante a emissão
do correspondente Termo de Concessão de Bolsa.
A reprovação do estudante em qualquer das etapas descritas implicará a
pré-seleção em segunda chamada do estudante seguinte na listagem de
classificação, observando-se, rigorosamente, a ordem das notas obtidas no
Enem (MEC, 2013).

76

Ao não obter autorização para participar do Programa o Uni-FACEF

deve estar atento ao seu desenvolvimento.

Alunos Ingressantes

Evento 02 – Alteração no Perfil do Aluno (Geração Y) ���� Calliari e Motta (2012, p.

7) definem estes jovens como “[...] geração 2. Ou geração internet ou geração digital

[...]”, com uma “ [...] capacidade de fazer tudo ao mesmo tempo [...]” (p. 10).

Estes jovens já ingressaram ao Ensino Superior, o que não permite

mais as formas tradicionais de simples transmissão de conteúdo. Há a necessidade

de adentrar ao mundo deles e ali construir o conhecimento que moldará o futuro

profissional.

Evento 18 – Redução no Nível de Formação Escolar dos Ingressantes do

Ensino Superior ���� No Brasil, segundo a Pesquisa Nacional de Amostras de

Domicílios, 85% dos estudantes de ensino médio e 87% do ensino fundamental

estão presentes na escola pública. Estes percentuais se tornam relevantes ao

comparar a qualidade das duas esferas de ensino.

Normalmente ocorre uma inversão de matrículas, sendo os estudantes

egressos das escolas particulares contemplados com vagas em IES públicas

gratuitas.

Comparando-se a média geral nacional, verifica-se que os estudantes

brasileiros ainda estão aquém do esperado pelos padrões internacionais. Tendo

como parâmetros o IDEB (Índice de Desempenho da Educação Básica), é possível

observar que as médias nacionais, no ano de 2012, foram 5,0 e 4,1 para os ensinos

Fundamental e Médio, respectivamente. O esperado é que se atinja a média dos

países da OCDE, ou seja, 6,0 (BEM-ESTAR.ORG, 2013).

Questões Locais

77

Evento 10 – Diversificação da Economia Local ���� Tradicionalmente, atribui-se ao

calçado a atividade produtiva na cidade de Franca/SP. Desde a década de 1930,

este segmento da economia é apreciado no cotidiano do francano.

O setor de Serviços apresentou uma grande elevação nos últimos

anos, sendo que, entre os anos de 1999 e 2009, apresentou uma taxa de

crescimento de 163% frente à 128% da Indústria e 157% do PIB (MARTINS, 2012).

Ainda, no setor industrial, pode ser destacado o surgimento e ascensão

da produção de Lingerie, com diversas fábricas pela cidade.

Evento 13 – Estabelecimento de Parcerias Regionais de Incentivo e

Desenvolvimento do Turismo Regional ���� O turismo se apresenta como um dos

grandes atrativos de investimento para uma região. Nesta perspectiva, é necessário

observar formas de propiciar atrativos para fomentar esta atividade, ocasionando

assim uma maior demanda pelo curso de Turismo.

As Parcerias Público Privadas (PPPs) são hoje vistas como uma forma

de beneficiar todas as partes envolvidas, e tal atividade tem sido observada com

cada vez mais frequência neste ramo (FRANCO; ESTEVÂO, 2010).

Outro aspecto a ser observado diz respeito às parcerias entre as

diferentes esferas do governo, ressaltando a necessidade de União, Estados e

Municípios trabalharem em conjunto para um maior desenvolvimento local.

Evento 16 – Redução na Exportação de Calçados ���� A indústria calçadista de

Franca teve seu impulso inicial na década de 1930, com destaque à década de

1970, para o início das exportações, chegando a 73% de sua produção ao exterior

no ano de 1993 (CORINI; CORREA; SILVA, 2000).

Após a equiparação cambial originada com o Plano Real esse número

passou a ser menos expressivo. Nos últimos cinco anos, podem ser observados

uma redução de 36% (SASTRE, 2013). Neste mesmo período houve, um

aquecimento no mercado interno por conta do surgimento da nova classe C

(MURNO, 2013).

Questões Macroeconômicas

78

Evento 06 – Aumento no Custo de Vida ���� Inicialmente, é necessário esclarecer

que Custo de Vida não é necessariamente igual à inflação. Tal assimilação é comum

de ser observada entre a população, de modo geral.

A diferença reside na composição da cesta de produtos, quando se

calcula índices de inflação constitui-se uma cesta específica, que muitas vezes

incorpora itens não observados no cotidiano das pessoas.

Segundo dados do DIEESE (2013), no mês de setembro de 2013, o

custo de vida no estado de São Paulo sofreu uma variação positiva de 0,24%,

incentivado principalmente por gastos com saúde, habitação, transporte, entre

outros. Os gastos com alimentação não sofreram alteração.

Evento 07 – Baixo Crescimento da Economia Nacional ���� Ao final da primeira

década dos anos 2000, visualizou-se no Brasil um crescimento econômico de

grande proporção, sendo que, em 2010, o PIB foi considerado o melhor em 25 anos,

mesmo com reflexos da crise de 2008 (VEJA, 2013).

Para o ano de 2013, não é esperado pelos analistas da área, um

crescimento elevado. Uma pesquisa realizada pela OCDE (Organização para a

Cooperação e o Desenvolvimento Econômico) “mostra que as economias em

desenvolvimento, até então os motores do crescimento global, têm dificuldades para

se recuperar da crise” (AGÊNCIA ESTADO, 2013). Nesta perspectiva, seguiria

também o Brasil nos próximos anos.

Tendo descrito cada evento individualmente, torna-se possível elaborar

os cenários para o Uni-FACEF Centro Universitário de Franca.

Evento 08 – Crescimento da População Idosa ���� Nas últimas décadas, foi

verificado um aumento na expectativa de vida do brasileiro, que foi somado à

redução no número de filhos por família. Como consequência, a “taxa bruta de

natalidade caiu para 16 nascimentos por mil habitantes e a taxa de fecundidade total

para apenas 1,9 filho por mulher, valor abaixo do nível de reposição de 2,1”

(VASCONCELOS; GOMES, 2012, p. 543).

Como exemplo verifica-se a nova pirâmide populacional no Brasil,

disposta na Figura 6.

79

Figura 6 – Pirâmide Etária no Brasil – 2010

Fonte: Extraído de Costa, acesso em 05 out. 2013.

Evento 11 – Elevação nas Taxas de Inflação ���� Por definição, inflação pode ser

considerada como:

[...] um fenômeno econômico e pode ser interpretada como uma variação ou
aumento contínuo nos preços gerais da economia durante certo período de
tempo. Esse processo inflacionário ocasiona também contínua perda de
capacidade de compra da moeda, reduzindo o poder aquisitivo dos agentes
econômicos (PEREITA et al., 2013, p. 5).

Desta forma, torna-se preocupante uma elevação generalizada das

taxas de inflação. No Brasil, o IPCA (Índice de Preços ao Consumidor Ampliado),

medido pelo Instituto Brasileiro de Geografia e Estatística (IBGE), divulga

mensalmente estes dados. Após a estabilidade econômica trazida pelo Plano Real

não mais se observou índices descomunais, como os 2477,15% observados em

1993 (IPEADATA, 2013). Comparando os dados dos últimos dez anos, é possível

observar apenas um distúrbio ocorrido entre os anos de 2002 e 2003, momento em

que o Brasil passava por uma sucessão de governo.

Desde então, pode-se observar a manutenção da taxa sempre acima

dos 3,5% e não ultrapassando os 6,5% (2011). Em 2012, o índice apurado foi de

5,84%.

Evento 12 – Escassez de Profissionais de Nível Superior em Determinadas

Áreas do Mercado ���� O mercado de trabalho brasileiro aponta ainda a existência

80

de pessoas à procura de uma colocação, entretanto há ainda vagas ociosas, mas

em setores que demandam mão-de-obra especializada. Dentre os mesmos se

destacam profissionais de diversos ramos da Engenharia, dos Setores de

Tecnologia e Informação, Gestão e Planejamento, entre outros.

Tal carência, de acordo com levantamento realizado pela empresa de

consultoria de RH Manpowergroup, chegou a 71% em 2012. O problema tem gerado

ineficiência à empresas (PORTAL ADMINISTRADORES, 2013).

Evento 19 – Redução no Ritmo de Crescimento no Número de Emprego no

Brasil ���� Números do CAGED (2013) apontam uma elevação no índice de geração

de empregos nos últimos anos. Entretanto, o que pode se observar é que este ritmo

vem perdendo força nos últimos anos, especialmente após a crise global de 2008.

Apesar desta desaceleração, o Brasil ainda não vê um aumento na

taxa de desemprego, pelo contrário, ainda que pequena (0,5% entre agosto de 2012

e agosto de 2013), verifica-se uma redução (DIEESE, 2013).

6.2 DADOS LEVANTADOS E CENÁRIOS APURADOS

Após a elaboração da lista final, a mesma foi enviada a docentes,

gestores e funcionários administrativos da instituição, que, de acordo com suas

experiências e vivências, destacaram a possibilidade de tais variáveis ocorrerem,

bem como o quanto isso se torna interessante para a instituição. Estes compuseram

o grupo de peritos.

A seleção dos respondentes, nesta etapa, deu-se por meio dos

seguintes critérios: profissionais envolvidos em atividades extra sala de aula, reitoria

(quatro), chefia de departamentos (doze), assessorias e coordenações (cinco),

docentes e funcionários e discentes com experiência anterior em cenários (seis) e

professores da Instituição de Ensino Superior (oito).

Ao todo, foram solicitadas trinta e cinco respostas de especialistas.

Esta etapa foi realizada durante o mês de outubro

Tendo trabalhado com um total de vinte e cinco (25) questionários foi

possível, por meio do Software Microsoft Excel, realizar cálculos estatísticos para

81

comprovar a sustentabilidade das informações levantadas. Tais dados estão

dispostos nas Tabelas 3 e 4.

Tabela 3 – Análise Estatística dos Dados Coletados - Probabilidade

Eventos Média
Desvio
Padrão

Moda

Abertura de uma Nova IES em Franca. 5,16 2,49 5,00

Alteração no Perfil do Aluno (Geração Y). 9,04 0,92 10,00

Aumento de Recursos Públicos e Privados para Pesquisas
Tecnológicas.

7,00 1,50 7,00

Aumento na Demanda por Cursos na Modalidade EAD. 7,72 1,99 9,00

Aumento na Demanda por Cursos Tecnológicos, cuja Ênfase se
Encontra no Mercado.

7,40 1,65 9,00

Aumento no Custo de Vida. 7,48 1,72 7,00

Baixo Crescimento da Economia Nacional. 7,48 1,39 7,00

Crescimento da População Idosa. 8,12 1,48 8,00

Criação do Pró-IMES - Pró-Uni para Instituições Municipais. 5,32 2,54 5,00

Diversificação da Economia Local. 6,96 1,71 7,00

Elevação nas Taxas de Inflação. 6,64 1,87 6,00

Escassez de Profissionais de Nível Superior em Determinadas
Áreas do Mercado.

7,72 1,43 8,00

Estabelecimento de Parcerias Regionais de Incentivo e
Desenvolvimento do Turismo Regional.

7,08 1,09 7,00

Investimento Governamental em Bolsas para o Exterior,
Aumentando o Intercâmbio de Estudantes e Pesquisadores.

8,20 1,41 8,00

Melhoria nas Condições do FIES. 7,16 1,80 8,00

Redução na Exportação de Calçados. 6,56 1,68 7,00

Redução nas Bolsas do Pró-Uni Oferecidas pelo Governo Federal. 4,04 2,24 4,00

Redução no Nível de Formação Escolar dos Ingressantes do
Ensino Superior.

7,68 1,76 7,00

Redução no Ritmo de Crescimento no Número de Emprego no
Brasil.

5,60 1,79 7,00

Venda da Unifran para um Grupo Educacional Maior. 9,60 1,06 10,00

Fonte: Elaborada pelo autor com base em questionários coletados.

Considerando a quantidade de questionários obtidos, o método

utilizado para a elaboração de cenários pressupõe a adoção da Média Aritmética

como forma de conciliação dos valores. Entretanto, para se averiguar a consistência

das informações fez-se uso de mais duas medidas estatísticas, a Moda e o Desvio

Padrão.

82

Na perspectiva de Field (2009, p. 35), Desvio Padrão pode ser

considerado como:

[...] uma medida de quão bem a média representa os dados. Pequenos
desvios padrões (relativos ao valor da própria média) indicam que os pontos
de dados estão próximos da média. Um desvio padrão grande (relativo à
média) indica que os pontos de dados estão distantes da média (isto é, a
média não é uma representação precisa dos dados). Um desvio padrão de 0
significaria que os scores são os mesmo.

Nesta concepção, pode-se constatar pelo estudo realizado, que em

todos os eventos levantados, os desvios se encontram abaixo das respectivas

médias, o que configura uma representatividade da média em relação aos dados

coletados por meio de questionário, conforme pode ser visto na Tabela 3.

De igual modo, pode-se fazer uso da Moda, que é “definida

simplesmente como o valor ou categoria que ocorre com maior freqüência [sic] e

mais do que uma vez” (FREUND, 2004, p. 72). Ao analisar esta medida de

tendência, é possível observar pela Tabela 3 que, nos eventos pesquisados, a

média possui proximidade de sua respectiva moda.

Da mesma forma, quando analisada a Favorabilidade, é possível notar,

por meio da Tabela 4, que a comparação se repete à realizada com a Probabilidade.

Neste caso, as médias apuradas se situam acima de seus respectivos desvios,

embora esta medida esteja acima das apuradas na Probabilidade. Também se

comparada a Moda com as Médias, obtém-se valores próximos, tal qual verificado

na Probabilidade.

Pautando-se em tais dados, foi possível definir a lista final contendo a

Probabilidade e a Favorabilidade, usadas para a construção dos Cenários para o

Uni-FACEF – Centro Universitário de Franca, verificadas na Tabela 5. A elaboração

se pautou na composição de um modelo com três cenários, em que é possível

verificar seus impactos no setor objeto de estudo.

Dentro da metodologia proposta por Blanning e Reinig (1998), e de

acordo com os dados apurados, foi possível apurar três cenários distintos, contendo

cada qual uma quantidade de eventos separados de acordo com a Probabilidade e

Favorabilidade, proposta pelos profissionais que colaboram com a pesquisa.

Para delimitação dos cenários, observou-se a disposição média dos

eventos dentro de um plano cartesiano, composto por eixos X e Y (sendo X

dimensionador da Probabilidade e Y da Favorabilidade).

83

Tabela 4 – Análise Estatística dos Dados Coletados - Favorabilidade

Eventos Média
Desvio
Padrão

Moda

Abertura de uma Nova IES em Franca. 3,96 2,66 2,00

Alteração no Perfil do Aluno (Geração Y). 5,48 1,94 7,00

Aumento de Recursos Públicos e Privados para Pesquisas
Tecnológicas.

7,72 2,13 7,00

Aumento na Demanda por Cursos na Modalidade EAD. 3,76 1,82 4,00

Aumento na Demanda por Cursos Tecnológicos, cuja Ênfase se
Encontra no Mercado.

4,88 2,47 4,00

Aumento no Custo de Vida. 3,48 1,88 4,00

Baixo Crescimento da Economia Nacional. 2,88 1,14 4,00

Crescimento da População Idosa. 5,60 2,04 5,00

Criação do Pró-IMES - Pró-Uni para Instituições Municipais. 7,04 3,38 10,00

Diversificação da Economia Local. 7,80 1,02 7,00

Elevação nas Taxas de Inflação. 3,40 1,52 4,00

Escassez de Profissionais de Nível Superior em Determinadas
Áreas do Mercado.

6,92 2,74 9,00

Estabelecimento de Parcerias Regionais de Incentivo e
Desenvolvimento do Turismo Regional.

7,48 1,92 9,00

Investimento Governamental em Bolsas para o Exterior,
Aumentando o Intercâmbio de Estudantes e Pesquisadores.

7,76 2,08 9,00

Melhoria nas Condições do FIES. 7,58 2,56 9,00

Redução na Exportação de Calçados. 3,96 1,25 4,00

Redução nas Bolsas do Pró-Uni Oferecidas pelo Governo Federal. 4,84 2,54 4,00

Redução no Nível de Formação Escolar dos Ingressantes do
Ensino Superior.

2,56 1,68 2,00

Redução no Ritmo de Crescimento no Número de Emprego no
Brasil.

3,28 2,39 2,00

Venda da Unifran para um Grupo Educacional Maior. 3,52 2,19 3,00

Fonte: Elaborada pelo autor com base em questionários coletados.

A tabulação foi realizada com o uso do Software Microsoft Excel, o qual

permitiu que se verificasse uma maior concentração de eventos com Probabilidade

superior a cinco (5), em uma escala de zero (0) a dez (10).

Já, no eixo Y, foi possível verificar que diferentemente da

Probabilidade, os eventos se localizaram de forma mais dispersa, sendo que o

mínimo está alocado com dois pontos e cinquenta e seis décimos (2,56), e o maior

com sete pontos e setenta décimos (7,80). Neste caso, a escala também se situa

84

entre zero (0) e dez (10) pontos. Os Cenários apurados estão dispostos no Gráfico

1.

Tabela 5 – Mapa de Opiniões - Cenários Uni-FACEF

Descrição Prob. Fav.

Evento 01 Abertura de uma Nova IES em Franca. 5,16 3,96

Evento 02 Alteração no Perfil do Aluno (Geração Y). 9,04 5,48

Evento 03
Aumento de Recursos Públicos e Privados para Pesquisas
Tecnológicas.

7,00 7,72

Evento 04 Aumento na Demanda por Cursos na Modalidade EAD. 7,72 3,76

Evento 05
Aumento na Demanda por Cursos Tecnológicos, cuja Ênfase se
Encontra no Mercado.

7,40 4,88

Evento 06 Aumento no Custo de Vida. 7,48 3,48

Evento 07 Baixo Crescimento da Economia Nacional. 7,48 2,88

Evento 08 Crescimento da População Idosa. 8,12 5,60

Evento 09 Criação do Pró-IMES - Pró-Uni para Instituições Municipais. 5,32 7,04

Evento 10 Diversificação da Economia Local. 6,96 7,80

Evento 11 Elevação nas Taxas de Inflação. 6,64 3,40

Evento 12
Escassez de Profissionais de Nível Superior em Determinadas
Áreas do Mercado.

7,72 6,92

Evento 13
Estabelecimento de Parcerias Regionais de Incentivo e
Desenvolvimento do Turismo Regional.

7,08 7,48

Evento 14
Investimento Governamental em Bolsas para o Exterior,
Aumentando o Intercâmbio de Estudantes e Pesquisadores.

8,20 7,76

Evento 15 Melhoria nas Condições do FIES. 7,16 7,58

Evento 16 Redução na Exportação de Calçados. 6,56 3,96

Evento 17
Redução nas Bolsas do Pró-Uni Oferecidas pelo Governo
Federal.

4,04 4,84

Evento 18
Redução no Nível de Formação Escolar dos Ingressantes do
Ensino Superior.

7,68 2,56

Evento 19
Redução no Ritmo de Crescimento no Número de Emprego no
Brasil.

5,60 3,28

Evento 20 Venda da Unifran para um Grupo Educacional Maior. 9,60 3,52

Fonte: Elaborada pelo autor com base em questionários coletados.

Mediante o apurado, foi possível determinar que, no Cenário Otimista,

se localizassem os eventos cuja Probabilidade se situasse acima de 7,0 (sete)

pontos e Favorabilidade superior aos 6,5 (seis pontos e meio). O Cenário Pessimista

foi concebido de modo semelhante, sendo estipulados como limite de Probabilidade,

os mesmo 7,0 (sete pontos) e Favorabilidade 4,5 (quatro pontos e meio).

85

Este deslocamento da análise dos eventos foi utilizado em razão de a,

maior parte dos mesmos, apresentar elevada Probabilidade de vir a ocorrer.

Gráfico 1 – Cenários Prospectivos para o Uni-FACEF

 Fonte: Elaborado pelo autor com base em questionários coletados

Por sua vez, o Cenário Realista, é composto por todos os eventos

situados acima dos 7,5 (sete pontos e meio) de Favorabilidade.

A seguir, discorre-se sobre cada cenário de forma mais detalhada.

6.3 O CENÁRIO OTIMISTA

A principal característica deste Cenário se encontra no fato de possuir

altas Probabilidade e Favorabilidade. Ele é composto, segundo o Gráfico 1 pelos

eventos: Três (3) – Aumento de Recursos Públicos e Privados para Pesquisas

Tecnológicas; Doze (12) – Escassez de Profissionais de Nível Superior em

Determinadas Áreas do Mercado; Treze (13) – Estabelecimento de Parcerias

Regionais de Incentivo e Desenvolvimento do Turismo Regional; Quatorze (14) –

Investimento Governamental em Bolsas para o Exterior, Aumentando o Intercâmbio

de Estudantes e Pesquisadores; e Quinze (15) – Melhoria nas Condições do FIES.

1

2

3

4

5

6

7

8

9

10

11

12
13

1415

16

17

18

19 20

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

2,00 3,00 4,00 5,00 6,00 7,00 8,00 9,00 10,00
Probabilidade

F
a
vo

ra
b
ili

d
a
d

e

Pessimista

Realista

Otimista

86

Tais eventos representam propensas oportunidades às quais o Uni-

FACEF – Centro Universitário de Franca pode vir a encontrar no decurso do prazo

estipulado pela presente pesquisa. Analisando cada um destes eventos de forma

isolada, é possível determinar como poderiam influenciar a IMES, objeto deste

estudo.

Dos cinco eventos que compõe este cenário, três se encontram no

grupo que corresponde ao fornecimento de “Recursos Financeiros para IES e

Alunos”. O evento Três (3) – Aumento de Recursos Públicos e Privados para

Pesquisas Tecnológicas, representa o incentivo, tanto do setor público quanto do

privado às inovações tecnológicas. Para uma IES, especialmente que possui cursos

nesta área (caso do Uni-FACEF), tal desenvolvimento representa incremento de

recursos financeiros para pesquisas. De igual modo, pode-se também considerar

que um maior desenvolvimento da área tecnológica no mercado proporciona uma

maior demanda por cursos na área, o que também se mostra favorável ao Uni-

FACEF.

O evento Quatorze (14) – Investimento Governamental em Bolsas para

o Exterior, analisa a oferta de bolsas para alunos, para fins de estudos e pesquisas

no exterior. A busca por tais benefícios cresce em conjunto com o incremento das

bolsas pelas agências de fomento, o que beneficia a IMES no tocante à promoção

do intercâmbio internacional.

Já o evento Quinze (15) – Melhoria nas Condições do FIES, refere-se

ao financiamento estudantil promovido pelo Governo Federal, que na opinião dos

respondentes, tende a apresentar melhoras nos próximos anos. No caso do Uni-

FACEF, a promoção do programa torna-se vantajoso, haja vista a instituição estar

presente no mesmo, com adesão ascendente por parte dos alunos.

Outro evento caracterizado como otimista, no levantamento realizado,

refere-se a “Questões Macroeconômicas”, sendo ele o Evento Doze (12) – Escassez

de Profissionais de Nível Superior em Determinadas Áreas do Mercado, em que foi

considerada a existência de áreas de formação com profissionais ausentes no

mercado. A importância de estar atento a este evento está na oportunidade que o

mesmo pode gerar a instituição no momento de planejar a expansão em seu

portfolio de cursos.

Um último evento presente neste cenário trabalha com “Questões

Locais”. Trata-se do Evento Treze (13) – Estabelecimento de Parcerias Regionais de

87

Incentivo e Desenvolvimento do Turismo Regional, que se refere ao

desenvolvimento do turismo regional, por meio do incremento de parcerias locais.

Para o Uni-FACEF, que possui o curso de Graduação em Turismo, uma maior

ampliação do setor, o que foi elencado pelos respondentes, acarretaria também no

aumento de matrículas no curso, e ainda a ampliação no campo de atuação de seus

alunos e egressos.

A vantagem de se trabalhar com este cenário encontra-se na

possibilidade de agregar ao planejamento estratégico elementos que o façam estar

munido de ferramentas, possibilitando assim, à instituição, a chance de se apropriar

das oportunidades identificadas pelos peritos que participaram da pesquisa.

6.4 O CENÁRIO PESSIMISTA

O Cenário Pessimista é composto pelos eventos que apresentam

elevada Probabilidade de virem a ocorrer, e que são desfavoráveis para o Uni-

FACEF. De acordo com o Gráfico 1, são eles: Evento Quatro (04) – Aumento na

demanda por Cursos na Modalidade EAD; Evento Seis (06) – Aumento no Custo de

Vida; Evento Sete (07) – Baixo Crescimento na Economia Nacional; Evento Dezoito

(18) – Redução no Nível de Formação Escolar dos Ingressantes do Ensino Superior;

Evento Vinte (20) – Venda da Unifran para um Grupo Educacional Maior.

Sendo estes eventos considerados desfavoráveis, torna-se importante

o monitoramento dos mesmos, para que havendo sua ocorrência a instituição não se

encontre despreparada. A seguir, são analisados separadamente cada qual.

Embora o Uni-FACEF – Centro Universitário de Franca seja uma

autarquia municipal e não vise lucros, ele não recebe verbas por parte do poder

público, sendo mantido apenas com as mensalidades pagas por seus alunos. Assim,

tem que concorrer, no mercado educacional, com as IES privadas. Desta forma, IES

e cursos concorrentes também foram citados na coleta de dados da pesquisa.

O Evento Quatro (04) – Aumento na demanda por Cursos na

Modalidade EAD considera a questão da Educação a Distância, que apresentou

significativo crescimento no número de matrículas nos últimos anos. Por não

trabalhar com esta modalidade de ensino, o Uni-FACEF necessita monitorar tal

crescimento, especialmente das instituições que fornecem cursos em Franca/SP.

88

Segundo dados do Cadastro E-MEC (acesso em 13 nov. 2013), são dez instituições

credenciadas para a oferta destes cursos na cidade, sendo que delas, apenas a

Unifran opera também cursos presenciais. Outro destaque deve ser dado para a

Universidade Aberta do Brasil (UAB) que oferece cursos à distância, gratuitos na

cidade.

Ainda tratando de IES concorrentes, um grande destaque a ser dado

na pesquisa encontra-se na venda da Universidade de Franca para um grupo

educacional de proporções nacionais, Evento Vinte (20) – Venda da Unifran para um

Grupo Educacional Maior. Tal fato foi consumado em maio de 2013, e isto fez com

que os peritos que colaboraram com a pesquisa tomasse por certo o evento,

atribuindo-lhe a mais alta probabilidade registrada na pesquisa (9,60). A realização

deste negócio faz com que o Uni-FACEF interaja com uma IES que possui

experiências externas, e de mesma forma, possui uma visão diferente de trabalhar.

Outros dois eventos se relacionam com questões macroeconômicas. A

indicação uma alta Probabilidade para o Evento Seis (06) – Aumento no Custo de

Vida, mostra a preocupação dos respondentes com a elevação do custo de vida

verificado em âmbito nacional. De igual, modo existe uma apreensão com o

crescimento econômico, que embora continue se fazendo presente, viu seu ritmo ser

reduzido nos últimos anos, trata-se do Evento Sete (07) – Baixo Crescimento na

Economia Nacional. A ponderação de eventos relacionados à área econômica

demonstra que os respondentes atuantes na pesquisa consideram que seu impacto

no cotidiano da população local reflete na decisão de iniciar, ou mesmo dar

continuidade a um curso de graduação.

O último evento a ser analisado neste cenário mostra atenção dada

aos alunos ingressantes. O Evento Dezoito (18) – Redução no Nível de Formação

Escolar dos Ingressantes do Ensino Superior, considera a qualidade do ensino

ministrado aos egressos do ensino médio em sua formação, até aquele momento.

Pelas informações apuradas, existe a expectativa de uma redução no nível de

formação escolar do público a ser trabalhado pelo Uni-FACEF no Ensino Superior.

Este fato assume um caráter preocupante, na elaboração de planos pedagógicos e

de conteúdos a ser ministrados nas disciplinas dos cursos.

Os eventos presentes neste cenário podem ser considerados ameaças,

caso não sejam apreciados dentro do planejamento estratégico da IES estudada.

89

Antevê-los proporciona a oportunidade de a instituição preparar-se para uma

possível ocorrência dos mesmos.

6.5 O CENÁRIO REALISTA

O Cenário Realista, ou Cenário mais Provável, é composto por eventos

com elevada Probabilidade de ocorrer, favoráveis ou desfavoráveis para o Uni-

FACEF. No caso do presente estudo, são considerados como realistas, eventos

situados acima dos sete e meio (7,5) pontos de Probabilidade. São eles: Evento Dois

(02) – Alteração no Perfil do Aluno (Geração Y); Evento (04) – Aumento da

Demanda por Cursos na Modalidade EAD; Evento (08) – Crescimento da População

Idosa; Evento (12) – Escassez de Profissionais de Nível Superior em Determinadas

Áreas do Mercado; Evento (14) – Investimento Governamental em Bolsas para o

Exterior, Aumentando o Intercâmbio de Estudantes e Pesquisadores; Evento (18) –

Redução no Nível de Formação Escolar dos Ingressantes do Ensino Superior; e

Evento (20) – Venda da Unifran para um Grupo Educacional Maior.

Dos eventos listados neste cenário, o Evento Doze (12) – Escassez de

Profissionais de Nível Superior em Determinadas Áreas do Mercado e o Evento

Quatorze (14) – Investimento Governamental em Bolsas para o Exterior, compõem o

Cenário Otimista, que mesmo já tendo sido discutidos quando foi trabalhado este

cenário, é importante ressaltar que tais eventos consideram, em sua redação, a falta

e profissionais com qualificação no mercado e o aumento de recursos públicos e

privados para pesquisas tecnológicas, respectivamente. O fato de o Cenário Realista

contemplar estes eventos fornece, ao Uni-FACEF, indícios de trabalhá-los com

maior dedicação em seu planejamento estratégico, como oportunidades possíveis de

ocorrência.

De igual modo, três eventos verificados, neste terceiro cenário, foram

localizados também no Cenário Pessimista, são eles: Evento Quatro (04) – Aumento

da Demanda por Cursos na Modalidade EAD; Evento Vinte (20) – Venda da Unifran

para um Grupo Educacional Maior; e Evento Dezoito (18) – Redução no Nível de

Formação Escolar dos Ingressantes do Ensino Superior. Destes eventos, os dois

primeiros estão ligados à IES concorrentes, e o terceiro ao aluno ingresso na IES.

São estes eventos merecedores de maior atenção, visto que sua ocorrência

90

caracteriza-se como prejudicial e, ao mesmo tempo, possuem grande propensão de

ocorrer.

Por fim, cabe destacar dentro deste cenário, a presença de dois eventos

não contemplados anteriormente: Evento Dois (02) – Alteração no Perfil do Aluno

(Geração Y); e Evento Oito (08) - Crescimento da População Idosa. Na opinião dos

peritos consultados, estes eventos estão entre os 45, (quatro e meio) e 6,5 (seis e

meio) pontos de Favorabilidade. Mas ainda assim há a necessidade de

monitoramento dos mesmos, haja vista suas incidências serem avaliadas como

possíveis pelos especialistas que responderam à pesquisa.

Já o Evento Oito (08) - Crescimento da População Idosa, contempla uma

nova fase da população mundial, em que os recursos médicos e científicos vem

prolongando os anos de vida, ao mesmo tempo em que os casais se preocupam

cada vez mais em diminuir o número de filhos.

É importante ainda destacar que oito dos vinte eventos listados não

estão presentes em qualquer dos três cenários elaborados. Mesmo que sejam

importantes para o Uni-FACEF, segundo a avaliação dos peritos suas

probabilidades de ocorrência são consideradas baixas. Como exemplo, pode ser

tomado o Evento Nove (09) – Criação do Pro-IMES - Pró-Uni para Instituições

Municipais, cuja Favorabilidade se mostra alta (7,04), sua Probabilidade não se

mostrou significativa (5,32). De igual modo, é possível observar que o Evento

Dezenove (19), cuja ocorrência seria desfavorável à IES (5,60) também se mostra

distante de ocorrer (3,28).

O Evento Dezessete (17) – Redução nas Bolsas do Pró-Uni Oferecidas

pelo Governo Federal, foi o evento com menor Probabilidade de Ocorrência (4,04).

6.6 MOTRICIDADE E DEPENDÊNCIA

Por fim, foi realizada a análise de motricidade e dependência de cada

variável elaborada. Para tanto, foi realizada uma terceira fase de consulta, a qual

priorizou a colaboração de respondentes que já possuíssem contato anterior com a

prospecção de cenários. Ao todo, foram enviados questionários a 10 (dez)

especialistas, sendo que 8 (oito) responderam.

91

Na Tabela 6 – Matriz de Impactos Cruzados, o valor apurado para cada

evento contemplou a média das respostas obtidas, ou seja, apurou-se a média

aritmética da comparação realizada do Evento Um (1) com os demais eventos, de

todos os respondentes, sendo este valor o utilizado para o cálculo de Motricidade e

Dependência. O mesmo procedimento foi realizado com os demais eventos.

O Gráfico 2 – Motricidade x Dependência, construído a partir dos dados

da Tabela 6, permite visualizar os resultados de forma mais clara, ao separar os

eventos por quatro quadrantes.

O Quadrante Um (1) corresponde aos eventos que possuem grande

capacidade de influenciar os demais, mas são pouco influenciados, são também

denominados “forças motrizes”. Neste caso, foram alocados neste quadrante: o

Evento Seis (6) – Aumento no Custo de Vida e Evento Onze (11) – Elevação nas

Taxas de Inflação. Cabe destacar que ambos os eventos são categorizados como

questões macroeconômicas, o que justifica o fato de não serem tão fortemente

influenciados. São eventos que devem ser objeto de especial atenção, por parte da

IES, pois a sua ocorrência poderá impactar a ocorrência dos demais. Como são

eventos sobre os quais a IES não tem como influenciar, ela deverá, em seu

planejamento estratégico, prever ações capazes de reduzir o impacto negativo da

sua possível ocorrência.

Já o Quadrante Dois (2) contém eventos considerados como “de

ligação”, por apresentarem elevadas motricidade e dependência, ou seja, ao mesmo

tempo em que influenciam, são influenciados pelos demais. São eles: Evento Quatro

(4) – Aumento na Demanda por Cursos na Modalidade EAD; Evento Cinco (5) –

Aumento na Demanda por Cursos Tecnológicos, cuja Ênfase se Encontra no

Mercado; Evento Sete (7) – Baixo Crescimento da Economia Nacional; Evento Dez

(10) – Diversificação da Economia Local; e Evento Doze (12) – Escassez de

Profissionais de Nível Superior em Determinadas Áreas do Mercado.

92

Tabela 6 – Matriz de Impactos Cruzados (Motricidade x Dependência)
Evento Prob.% 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 Dep.

1. Abertura de uma Nova IES em Franca 51,6% 5,8 6,3 8 7,9 6,1 7,1 3,9 4 7,3 4,6 6,9 4,5 5,8 6 3,5 6,8 4,1 4,1 7,5 5,8

2. Alteração no Perfil do Aluno (Geração Y) 90,4% 2 4,6 7,1 4,9 4,3 3,8 4,1 2,4 3,3 1,6 4,6 1,8 4,5 2,1 1,1 1,8 6,3 2,6 0,9 3,3

3. Aumento de Recursos Públicos e Privados para Pesquisas
Tecnológicas

70,0% 4 5 5,6 7,1 4,8 5,6 3,8 4,1 6,1 5,3 5,9 5 7,1 4,1 3,3 4,3 4,9 2,9 1,9 4,8

4. Aumento na Demanda por Cursos na Modalidade EAD 77,2% 6,1 7 4 6,6 6,4 5,5 4 5,4 6,4 3,9 7,5 5,4 6,5 7,1 1,9 5,1 6 4,3 6,4 5,5

5. Aumento na Demanda por Cursos Tecnológicos, cuja Ênfase se
Encontra no Mercado

74,0% 6,1 6,9 4,8 7 5,3 5,4 4,1 5 7,4 3,8 7,6 4,3 5,6 6,8 4,1 4,4 5,8 3,3 6,1 5,4

6. Aumento no Custo de Vida 74,8% 2,1 2,6 2,1 2,9 2,6 8,1 5,5 2,9 5,9 8,5 3,4 3,3 2,1 3,6 3,9 3,3 3,3 6,6 1,5 3,9

7. Baixo Crescimento da Economia Nacional 74,8% 2,8 3 4,1 3,8 4,1 8 4,5 3,1 5,4 8,3 4,9 3,6 3,9 3,9 6 5,1 4 8,6 2,9 4,7

8. Crescimento da População Idosa 81,2% 1,4 2,1 3,4 2,6 2,1 4,4 3,4 1,6 3,9 2,8 2 2,1 1,8 1,4 0,9 1,6 1,5 2,6 0,8 2,2

9. Criação do Pró-IMES - Pró-Uni para Instituições Municipais 53,2% 4,3 3,5 4,4 4,8 4,8 4,8 4,5 2,1 5,9 2,8 5,5 3,9 4,8 5,3 1,3 5,9 3,4 3 3,3 4,1

10. Diversificação da Economia Local 69,6% 6,1 4,5 5,9 5,3 6,3 6,1 7 5,3 4,6 5,6 5,6 7,3 4,1 4,4 6,8 2,5 3,5 4 4,5 5,2

11. Elevação nas Taxas de Inflação 66,4% 2,3 2,4 3,3 2,5 2,6 7,3 7,5 3,9 1,8 5,8 2,9 2,5 2,1 3 4,4 3 2,4 5,8 2 3,5

12. Escassez de Profissionais de Nível Superior em Determinadas
Áreas do Mercado

77,2% 6,4 3,9 4 6,3 7,1 5,6 6,5 5,1 3,9 5,1 3,6 3,4 4,3 5,4 3,5 4,8 5,5 5,8 4,4 5,0

13. Estabelecimento de Parcerias Regionais de Incentivo e
Desenvolvimento do Turismo Regional

70,8% 4,8 4,3 4 4,1 4 4,8 5 5,9 3,6 6,4 4,1 3,4 4,6 3,3 3,4 2,6 3,4 3 4,1 4,1

14. Investimento Governamental em Bolsas para o Exterior,
Aumentando o Intercâmbio de Estudantes e Pesquisadores

82,0% 5,1 6 6 5,8 6,3 5,1 6,3 3,9 4,1 5,5 5 5,3 5,9 3,5 2,8 3,6 4,4 3,6 2,8 4,8

15. Melhoria nas Condições do FIES 71,6% 4,6 4,8 4,1 5,6 5 6,4 5,3 2,4 4,9 5,3 5,9 3,5 4,5 4,1 1,6 5,8 3,5 3,5 3 4,4

16. Redução na Exportação de Calçados 65,6% 1,9 0,6 3,9 3,9 3,6 5,9 7,5 1,6 1,5 6,1 6,3 2,4 2,5 2,8 1,9 0,8 2 5,3 0,6 3,2

17. Redução nas Bolsas do Pró-Uni Oferecidas pelo Governo Federal 40,4% 2,9 3,3 4,1 5,1 4,4 5,4 7,4 2,5 4,6 2,9 5,1 6 2,6 4,1 4,6 1,4 5,3 5 2,1 4,1

18. Redução no Nível de Formação Escolar dos Ingressantes do
Ensino Superior

76,8% 3,1 6,4 3,4 5,5 5 5,1 5,3 2,3 2,3 2,3 3,3 5,9 2,5 2,8 2,8 1,4 2,8 5 1,9 3,6

19. Redução no Ritmo de Crescimento no Número de Emprego no
Brasil

56,0% 2,6 3,6 4,8 4,4 4,8 7 8,5 4,8 3,5 4 6,8 6,6 3,9 4,3 4 5 4,3 6,6 1,4 4,8

20. Venda da Unifran para um Grupo Educacional Maior 96,0% 4,3 2,5 2,9 5,6 5,5 4,5 4,3 1,8 4 6 4,1 5,5 2,5 2,1 5 1,4 2,5 3 2,5 3,7

Motricidade (Média) 3,8 4,1 4,2 5,0 5,0 5,6 6,0 3,8 3,5 5,3 4,8 5,0 3,8 4,1 4,1 3,0 3,7 4,1 4,3 3,0

Fonte: Elaborado pelo Autor com Base em Questionários Aplicados

93

Gráfico 2 – Motricidade e Dependência

Fonte: Elaborado pelo autor, com base em questionários coletados.

O Quadrante Três (3) possui eventos que se caracterizam por

apresentar baixas motricidade e dependência. São eventos considerados como

“autônomos”, ou seja, não possuem capacidade de influenciar, mas também não são

influenciados. Nele, estão contidos: Evento dois (2) – Alteração no Perfil do Aluno

(Geração Y); Evento Oito (8) – Crescimento da População Idosa; Evento Nove (9) –

Criação do Pró-IMES - Pró-Uni para Instituições Municipais; Evento Dezesseis (16) –

Redução na Exportação de Calçados; Evento Dezessete (17) – Redução nas Bolsas

do Pró-Uni Oferecidas pelo Governo Federal; Evento Dezoito – Redução no Nível de

Formação Escolar dos Ingressantes do Ensino Superior; e evento Vinte (20) –

Venda da Unifran para um Grupo Educacional Maior.

Por fim, o Quadrante Quatro (4) reúne os eventos que apresentam

baixa motricidade e elevada dependência dos demais. São conhecidos como

eventos “de resultado”. Neste quadrante, estão: Evento Um (1) – Abertura de uma

Nova IES em Franca; Evento Três (3) – Aumento de Recursos Públicos e Privados

1
2 3

4

5

6

7

8

9

10

11
12

13 14
15

16

17
18

19

20

2

3

4

5

6

7

2 3 4 5 6 7

M
o

tr
ic

id
ad

e

Dependência

94

para Pesquisas Tecnológicas; Evento Quatorze – Investimento Governamental em

Bolsas para o Exterior, Aumentando o Intercâmbio de Estudantes e Pesquisadores;

Evento Quinze (15) – Melhoria nas Condições do FIES; e Evento Dezenove (19) –

Redução no Ritmo de Crescimento no Número de Empregos no Brasil.

95

CONSIDERAÇÕES FINAIS

O objetivo do presente estudo é elaborar cenários prospectivos para o

setor de prestação de serviços de ensino superior, na cidade de Franca, Estado de

São Paulo, no horizonte temporal de cinco anos, tendo por foco o Uni-FACEF –

Centro Universitário de Franca.

Tal motivação partiu da observação do ambiente organizacional, tendo

em vista as constantes mudanças e frequentes rupturas de tendências pelos quais o

mesmo vem passando nos últimos anos.

Como resultado da prospecção de cenários para o Uni-FACEF –

Centro Universitário de Franca, foi possível encontrar as potencialidades e as

fragilidades que compõem seu ambiente de negócios. Desta forma, deve-se

destacar que a pesquisa apurou possíveis eventos que podem vir a influenciar a

Instituição de Ensino Superior no intervalo de tempo proposto, ou seja, cinco anos.

Estes eventos compuseram três cenários possíveis de vir a ocorrer.

O primeiro Cenário, o Otimista, contou, em sua composição, com vinte

e cinco por cento (25%) dos eventos, com uma predominância de eventos que se

relacionam ao fornecimento de recursos financeiros para IES e alunos, seja na

forma de investimento em pesquisas, intercâmbios ou financiamento estudantil,

havendo a expectativa de que a incidência de tais recursos seja ampliada nos

próximos anos.

De igual modo, o Cenário Pessimista contou com vinte e cinco por

cento (25%) dos eventos. Neste caso, não houve predominância maior de um tema,

mas é importante estar atento, segundo a opinião dos peritos, nos eventos

relacionados à concorrência, estando no grupo o evento com maior probabilidade de

ocorrência, a aquisição da Unifran por um grande grupo educacional, fato que,

segundo os especialistas, pode influenciar negativamente os negócios do Uni-

FACEF. O outro tema com maior incidência, neste cenário, reflete o impacto

negativo de questões macroeconômicas. São eventos sobre os quais a instituição

não possui capacidade de influência, mas que deverão ser monitorados e objeto de

ações capazes de minimizar os impactos negativos sobre a instituição.

Entretanto, a maior fonte de atenção deve estar no Cenário Realista,

que contém trinta e cinco por cento (35%) dos eventos levantados. Este cenário é

composto pelos eventos que possuem maior Probabilidade de ocorrência,

96

independentemente de sua Favorabilidade. É relevante destacar que, dos sete

eventos que pertencem a este cenário, três estão no Cenário Pessimista, dois no

Cenário Otimista e outros dois estão presentes apenas neste cenário.

Outra conclusão que pode ser feita com base no Cenário Realista, é

que dentre seus sete eventos, dois se referem à IES concorrentes.

A incidência da Educação à Distância neste Cenário – Evento Quatro

(4) – Aumento da Demanda por Cursos na Modalidade EAD, vem ao encontro do

contemplado no referencial teórico desta pesquisa, esta modalidade de ensino vem

apresentando um rápido crescimento desde a sua criação, e embora tenha perdido

força nos últimos anos, representa hoje mais de quinze por cento (15%) do total de

matrículas no Ensino Superior brasileiro. Entretanto, a faixa etária da população que

pertence a esta modalidade não condiz com o público atendido pelo Uni-FACEF, o

que não significa deixar de observá-lo de perto.

O outro evento que contempla IES concorrentes é o Evento Vinte (20)

– Venda da Unifran para um Grupo Educacional Maior, evento já concretizado, que

pode se tornar prejudicial quando consideradas as experiência e força que o grupo

possui, entretanto a nova IES a compor o quadro educacional francano possui

conhecido foco no EAD, modalidade que o Uni-FACEF não trabalha. Há, desta

forma, a necessidade de monitorar as futuras atividades da IES, verificando novos

espaços deixados pela concorrente no ensino presencial.

Questões macroeconômicas também aparecem com dois eventos

neste Cenário, com um destaque dado à carência de profissionais com nível

superior, Evento Doze (12) – Escassez de Profissionais de Nível Superior em

Determinadas Áreas do Mercado, apresentando um nicho a ser atendido, e uma

oportunidade para a IES. Neste caso, nota-se já uma ação do Centro Universitário

de Franca, com a abertura dos cursos de Engenharia de Produção e Engenharia

Civil.

Já o Evento (08) – Crescimento da População Idosa, embora esteja

inicialmente colocado como negativo, pode apresentar uma oportunidade à IES, haja

vista ser esta, uma população que se caracteriza por apresentar uma vida de

trabalho mais prolongada, constitui-se, assim, um nicho de mercado.

Outros dois eventos estão relacionados aos alunos ingressos, sendo

considerada a incidência de uma redução em seu nível de formação escolar, Evento

Dezoito (18) – Redução no Nível de Formação Escolar dos Ingressantes do Ensino

97

Superior, desfavorável, segundo os peritos. Neste caso, também se pode visualizar

uma ação por parte da IES que, há alguns anos, oferece nas últimas semanas de

janeiro, um curso de reforço e nivelamento para seus ingressantes.

Ainda observa-se uma alta Probabilidade na alteração no perfil do

aluno ingresso, Evento Dois (02) – Alteração no Perfil do Aluno (Geração Y), que

reflete o perfil de uma população jovem, nascida entre os anos de 1980 e 1995, que

são considerados mais ativos e dinâmicos, havendo a necessidade de adequação

por parte dos docentes, porque a maioria se encontra pertencente as “Geração X”, e

“Geração Baby Boomers”. Sabendo entendê-los, o Uni-FACEF passa a contar com

um mercado promissor, visto serem propensos ao ingresso no Ensino Superior. É

importante observar que um melhor preparo dos docentes vem sendo verificado,

inclusive com a incidência de palestras na área.

Há, ainda, um evento que pode ser considerado como recursos

financeiros para IES e alunos, Quatorze (14) – Investimento Governamental em

Bolsas para o Exterior, considerado oportunidade para a IES, que já busca incentivar

seus alunos a participar de programas como o “Ciência sem Fronteiras”.

Assim, oportunidades e ameaças que podem estar presentes no

ambiente de negócios da IMES foram mapeadas e analisadas, por meio da

prospecção de cenários e da análise da motricidade e da dependência dos eventos,

ferramentas que permitem reduzir a insegurança e a incerteza ambiental.

A inserção do Uni-FACEF – Centro Universitário de Franca, em um

ambiente incerto e turbulento, como caracterizado nos primeiros capítulos do

presente estudo, o faz vulnerável a possíveis pontos de ruptura presentes no meio

organizacional. A prospecção de cenários, ao mapear este ambiente, fornece uma

base mais segura para o planejamento estratégico da instituição.

Ainda é possível verificar, por meio da pesquisa teórica realizada, que

a promoção do desenvolvimento, sobretudo o regional, é ocasionada pela

participação de organizações na execução de suas atividades produtivas. No caso

das IES, este papel é relevante, como destacado no quarto capítulo. Assim, a

prospecção de cenários, ao contribuir para um planejamento estratégico mais eficaz

do Uni-FACEF, consequentemente contribuirá para o desenvolvimento regional.

A construção da Matriz de Impactos Cruzados apresentou, de igual

modo, relevante contribuição para a identificação das forças motrizes, as quais a IES

deve estar atenta, composto por dois eventos. O que se pode contemplar é que

98

ambos, Evento Seis (6) – Aumento no Custo de Vida e Evento Onze (11) – Elevação

nas Taxas de Inflação, caracterizaram-se por exercer forte influência sobre os

demais, embora não apresentem grande dependência, são eventos ligados a fatores

macroeconômicos, mais especificamente ligados ao custo de vida e às taxas de

inflação.

Por não possuir capacidade de controle sobre tais eventos, é

importante que o Uni-FACEF efetue o monitoramento dos mesmos, a fim de que

possa estar preparado para sua incidência, caso ocorra. Algumas ações já

verificadas e que ajudam a contornar a situação se refere às parcerias e aos

benefícios oferecidos aos discentes na forma de bolsas e financiamento: o FIES; o

Programa Escola da Família (em parceria com o Governo do Estado de São Paulo);

o Bolsa Universidade (com apoio da Prefeitura Municipal de Franca); convênios com

prefeituras da região; bolsas próprias, oferecidas mediante critérios de seleção;

indicação, por meio do Departamento de Estágios, de alunos para ocupar cargos

remunerados em empresas de Franca e região; além da busca pelo PROIMES.

Desta forma, os objetivos do presente estudo foram alcançados,

conforme pode ser verificado nos resultados da pesquisa, e sintetizados pela Figura

7.

Figura 7 – Síntese dos Resultados da Pesquisa

Fonte: Elaborado pelo autor com base nos resultados obtidos

99

Ao se construir os três cenários (Otimista, Pessimista e Realista),

atendeu-se o que foi proposto no objetivo geral. Também os objetivos específicos

foram respondidos, quando se monitorou o ambiente organizacional, em que se

situam as Instituições de Ensino Superior, buscando informações das diversas áreas

que exercem influência sobre o mesmo, fornecendo assim, subsídios mais precisos

para a composição do planejamento estratégico da IMES, e fornecendo base para

que, não somente o Uni-FACEF, mas também as demais instituições universitárias

criem estratégias de crescimento, proporcionando assim, um maior desenvolvimento

de Franca/SP e Região.

100

REFERÊNCIAS

AGÊNCIA ESTADO. Indicador da OCDE aponta desaceleração no crescimento do
Brasil. Economia & Negócios, Estadão.com.br: Londres, 2013. Disponível em
<http://economia.estadao.com.br/noticias/economia-geral,indicador-da-ocde-aponta-
desaceleracao-no-crescimento-do-brasil,161393,0.htm>. Acesso em 05 out. 2013.

ALMEIDA, F. C.; ONUSIC, L. M.; MACHADO NETO, A. J. Proposições e
experimentos sobre o método de análise de cenários no varejo brasileiro. Anais da
Assembléia Anual 2005, CLADEA Consejo Latinoamericano de Escuelas de
Administration, 2005, Santiago (Chile).

AMARAL FILHO, J. Cultura criatividade e desenvolvimento. Políticas Culturais em
Revista. UFBA v. 01. n. 02, 4-19. 2009. Disponível em
<http://www.portalseer.ufba.br/index.php/pculturais/article/view/3727/2792>. Acesso
em 20 jul. 2013

ARAUJO, L. C. G. Organização, sistemas e métodos e as tecnologias de gestão
organizacional. 2. ed. São Paulo: Atlas, 2009.

BAER, W. A economia brasileira. São Paulo: Nobel, 1996.

BARBOSA, A. de S. Política e modernização em Franca: 1945-1964. Franca: Unesp,
1998.

BATEMAN, T. S; SNEEL, S. A. Administração: construindo vantagem competitiva.
São Paulo: Atlas, 1998.

BEM-ESTAR.ORG. Resultado do IDEB 2012. Disponível em <http://www.bem-
estar.org/resultado-ideb-2012/>. Acesso em 05 out. 2013.

BLANNING, R. W.; REINING, B. A. Building Scenários for Hong Kong Using EMS.
Long Rang Planning, v. 31, iss. 6, p. 900-910, 1998.

BRAINSTORMING. Assessoria de Planejamento e Informática. Puma: sistema de
planejamento estratégico e cenários prospectivos. Lince: sistema de apoio à
decisão. Disponível em <http://luxer.tripod.com/planejamento/04-02.htm>. Acesso
em 05 maio 2013>

BRASIL, Republica Federativa do. Mensagem Nº 280, de 9 de julho de 2013.
Disponível em <http://www.planalto.gov.br/ccivil_03/_Ato2011-2014/2013/Msg/VEP-
280.htm>. Acesso em 05 out. 2013.

______. Lei nº. 9394 de 20 de dezembro de 1996. Disponível em
<http://www.planalto.gov.br/ccivil_03/leis/l9394.htm>. Acesso em 23 maio 2013.

CAGED. Cadastro Geral de Empregados e Desempregados. Disponível em
<www.mte.gov.br/caged>. Acesso em 05 out. 2013.

101

CALLIARI, M.; MOTTA, A. Código Y: decifrando a geração que está mudando o
país. São Paulo: Évora, 2012.

CARVALHO, F. K. A.; DOMINGUES, M. J. C. de S. Administração de campus
universitário: avaliação de serviços na percepção dos alunos da Universidade
Regional de Blumenau. In: Colóquio Internacional sobre Gestão Universitária na
América do Sul. Blumenau: Anais, 2006.

CASTELLS, M. A sociedade em rede. 8. ed. São Paulo; Paz e Terra, 2000.

CASTRO, C. M. A prática da pesquisa. 2. ed. São Paulo: Pearson Prentice Hall,
2006.

CATANI, A. M.; HEY, A. P. A educação superior no Brasil e as tendências das
políticas de ampliação do acesso. v. 02. n. 03, 414-429. set./dez. 2007. Atos de
Pesquisa em Educação – PPGE / ME FURB. Disponível em
<http://proxy.furb.br/ojs/index.php/atosdepesquisa/article/view/754/630>. Acesso em
20 maio 2013.

CBN Foz. Programa Ciência sem Fronteiras concedeu mais de 43 mil bolsas de
estudos no exterior. CBN Notícias. 24 set. 2013. Disponível em
<http://www.cbnfoz.com.br/noticias-do-brasil/editorial/brasil/24092013-41000-
programa-ciencia-sem-fronteiras-concedeu-mais-de-43-mil-bolsas-de-estudos-no-
exterior>. Acesso em 05 out. 2013.

CHIAVENATO, I. Teoria geral da administração. São Paulo: Campos, 2003.

CHOO, C. W. A organização do conhecimento: como as organizações usam a
informação para criar significado, construir conhecimento e tomar decisões.
Tradução de Eliana Rocha. 2.ed. São Paulo: Editora SENAC São Paulo, 2006.

CRESWELL, J. W. Projeto de pesquisa: métodos qualitativo, quantitativo e misto. 3.
ed. Porto Alegre: Artmed, 2010.

COELHO, L. S.; OLIVEIRA, R. C.; ALMERI, T. M. O crescimento do e-commerce e
os problemas que o acompanham: a identificação da oportunidade de melhoria em
uma rede de comercio eletrônico na visão do cliente. Revista de Administração da
UNISAL. v.03. n. 03, p. 63-85. Campinas, jan-abr/2013.

COLOMBO, S. S.; CARDIM, P. A. G. (Orgs). Nos bastidores da educação brasileira:
a gestão vista por dentro. Porto Alegre: Artmed, 2010.

CORINI, A. P. F.; CORREA, A. R.; SILVA, C. V. D. G. F. A indústria calçadista de
Franca. Rio de Janeiro: BNDS, 2000. Disponível em
<http://www.bndes.gov.br/SiteBNDES/export/sites/default/bndes_pt/Galerias/Arquivo
s/conhecimento/relato/rs_7_ao1.pdf>. Acesso em 05 out. 2013.

COSTA, F. N. Pirâmide etária Brasileira. Cidadania e Cultura. 16 dez. 2010.
Disponível em <http://fernandonogueiracosta.wordpress.com/2010/12/16/piramide-
etaria-brasileira/>. Acesso em 05 out. 2013.

102

CRUZ, C. H. de B.. A universidade, a empresa e a pesquisa que o país precisa. In
CASTRO, Ana C. et al. (Org.). Brasil em desenvolvimento: economia, tecnologia e
competitividade. Rio de Janeiro: Civilização Brasileira, 2005. v.1.

DAVEMPORT, T. O. O capital humano: o que é e porque as pessoas investem nele.
São Paulo: Nobel, 2001.

DEMO, P. Metodologia do conhecimento científico. São Paulo: Atlas, 2000.

DIAS, J. DIAS, M. H. A. Crescimento econômico, emprego e educação em uma
economia globalizada. Maringá: Eduem, 1999.

DIEESE, Departamento Intersindical de Estatísticas e Estudos Socioeconômicos.
Disponível em <www.dieese.org.br>. Acesso em 05 out. 2013.

DIRETO da usina. Pesquisa da USP aponta áreas onde o cultivo da cana é viável.
Disponível em <http://www.diretodausina.com.br/conteudo/pesquisa-da-usp-aponta-
areas-onde-cultivo-de-cana-e-viavel>. Acesso em 12 ago. 2013.

DRUCKER, P. Uma era de descontinuidade. São Paulo: Zahar, Círculo do Livro,
1970.

DUARTE, T. A possibilidade da investigação a 3: reflexões sobre triangulação
(metodológica). CIES e-Working Papers n. 60. Lisboa: Centro de Investigações e
Estudos em Sociologia, 2009. Disponível em
<http://www.cies.iscte.pt/destaques/documents/CIES-WP60_Duarte_003.pdf>.
Acesso em 12 nov. 2012.

DULTRA, T. N. A.; CARVALHO, A. V. Profissional da informação e as habilidades
exigidas pelo mercado de trabalho. Encontros Bibli: Revista Eletrônica de
biblioteconomia e Ciências da Informação. Universidade Federal de Santa Catarina,
n. 22, p. 174-194, 2 sem. 2006. Disponível em
<http://redalyc.uaemex.mx/redalyc/pdf/147/14702213.pdf>. Acesso em 23 maio
2013.

E-MEC, Cadastro. Disponível em <http://emec.mec.gov.br/>. Acesso em 23 maio
2013.

EM DISCUSSÂO. Orçamento público de ciência, tecnologia e inovação:
investimento do governo do Brasil. 07 nov. 2012. Disponível em
<http://www.senado.gov.br/noticias/Jornal/emdiscussao/inovacao/orcamento-publico-
ciencia-tecnologia-e-inovacao-investimento-bilhoes-governo-do-brasil.aspx>. Acesso
em 05 out. 2013.

FATEC, Faculdade de Tecnologia Dr. Tomaz Novelino. Disponível em
<http://www.fatecfranca.edu.br/index.php?option=com_content&view=article&id=
319&Itemid=55>. Acesso em 18 fev. 2013

103

FAUSTO, B. O Brasil segundo Perry Anderson. Comentário Crítico. Novos Estudos
92, mar. 2012. Disponível em <http://www.scielo.br/pdf/nec/n92/n92a03.pdf>.
Acesso em 28 set. 2013.

FCHS, Faculdade de Ciências Humanas e Sociais. Disponível em
<http://200.145.119.5/instituicao/apresentacao.php>. Acesso em 18. fev. 2013.

FEIJÓ, R. Desenvolvimento Econômico: Modelos, Evidencias, Opções Políticas E O
Caso Brasileiro. São Paulo: Atlas, 2007

FERREIRA, C. M. de C. Espaço, regiões e economia regional. In HADDAD, Paulo
Roberto (Org.). Economia regional: teorias e métodos de análises. Fortaleza: BNB.
ETENE, 1989.

FIELD, A. Descobrindo a estatística usando o SPSS. 2. ed. São Paulo: Artmed,
2009.

FLECK, C. K. A tríade ensino-pesquisa-extensão e os vetores para o
desenvolvimento regional. Revista Brasileira de Gestão e Desenvolvimento regional.
v. 07. n. 03, 270-298. Taubaté: set-dez/2011. Disponível em
<http://www.rbgdr.net/revista/index.php/rbgdr/article/view/518/265>. Acesso em 20
jul. 2013.

FLICK, Uwe. Uma introdução à pesquisa qualitativa. Tradução de Sandra Netz. 2.
ed. Porto Alegre: Bookman, 2004.

FRANCO, M.; ESTEVÂO, C. The role of tourism public-private partnerships in
regional development: a conceptual model proposal. Cadernos EMBRAPE BR. v. 08.
n. 04. pp 600-612. Rio de Janeiro, dez. 2010. Disponível em
<http://bibliotecadigital.fgv.br/ojs/index.php/cadernosebape/article/viewFile/5176/391
0>. Acesso em 05 out. 2013.

FREUND, J. E. Estatística aplicada: Economia, Administração e Contabilidade. 11.
ed. São Paulo: Artimed, 2004.

FURTADO, C. Introdução ao desenvolvimento: enfoque histórico estrutural. 3.ed. Rio
de Janeiro: Paz e Terra, 2000.

______. Cultura e desenvolvimento em época de crise. Rio de Janeiro: Paz e Terra,
1984.

______. Dialética do desenvolvimento. Rio de Janeiro: Fundo de Cultura, 1964.

______. Desenvolvimento e subdesenvolvimento. Rio de Janeiro: Fundo de Cultura,
1961.

GANZERT, C. C. Desenvolvimento sistêmico de polos regionais de tecnologia da
informação: análise comparativa entre modelos de clusters nacionais e
internacionais sob a perspectiva da teoria dos sistemas. 206 f. (Dissertação em

104

Administração das Organizações). Faculdade de Economia, Administração e
Contabilidade da Universidade de São Paulo: Ribeirão Preto, 2010

GIL, A. C. Como elaborar projetos de pesquisa. 4. ed. São Paulo: Atlas, 2002.

GREMAUD, A. P.; SAES, F. A. M. de; TONETO JÚNIOR, R. Formação econômica
do Brasil. São Paulo: Atlas, 1997.

GIDDENS, A. O mundo na era da globalização. Lisboa: Presença, 2000.

GOMES, H. S. Empreendedor recusa convite do Vale do Silício para ficar no Brasil.
Start.up. G1, 02 set. 2013. Disponível em
<http://g1.globo.com/tecnologia/startup/platb/tag/mcti/>. Acesso em 12 out. 2013.

INEP, Instituto Nacional de Estudos e Pesquisas Educacionais Anísio Teixeira.
Disponível em <http://www.inep.gov.br>. Acesso em 01 ago. 2013.

IPEADATA, Presidência da República Federativa do Brasil. Disponível em
<http://www.ipeadata.gov.br>. Acesso em 05 out. 2013.

KOTLER, P.; CASLIONE, J. A. Vencer no caos. Tradução de Afonso Celso da
Cunha Serra. Rio de Janeiro, Elsevier, 2009.

KRUGMAN, P. A crise de 2008 e a economia da depressão. Tradução de Afonso
Celso da Cunha Serra. Rio de Janeiro: Elsevier, 2009.

LAGES, A. M. G. Concorrência, globalização, e desenvolvimento: elementos para
discussão à luz da experiência brasileira. Disponível em
<https://www.google.com.br/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0C
CsQFjAA&url=http%3A%2F%2Fwww.race.nuca.ie.ufrj.br%2Fnuca-
wp%2Fpapers%2Fsep%2Fmesa10%2Fagomes.doc&ei=VVqNUuOBMMndkQfv6IH4
BQ&usg=AFQjCNHvH8Hg6uac4hymq7T1InzNVabk4Q&cad=rja>. Acesso em 25 fev.
2013.

LANZANA, A. E. T. Economia brasileira: fundamentos e atualidade. 3. ed. São
Paulo: Atlas, 2005.

LASTRES, H. M. M., ALBAGLI, S. Informação e globalização na era do
conhecimento. Rio de Janeiro: Campos, 1999.

LASTRES, H. M. M. et al. Globalização e inovação localizada. Nota Técnica 01/98.
Rio de Janeiro: IE/UFRJ, 1998. Disponível em
<http://www.ie.ufrj.br/redesist/P1/texto/NT01.PDF>. Acesso em 12 fev. 2013.

LIMA, R. Mercado de Trabalho: o capital humano e a teoria da segmentação.
Pesquisa e Planejamento Econômico. v. 10. n. 01, 217-2872. Rio de Janeiro: abr.
1980.

LIRA, D. Que tal fazer uma pós-graduação no exterior? Confira lista de bolsas. O
Estado de s. Paulo. 25 jun. 2013. Disponível em

105

<http://www.estadao.com.br/noticias/vidae,que-tal-fazer-uma-pos-graduacao-no-
exterior-confira-lista-de-bolsas,1046726,0.htm>. Acesso em 05 out. 2013.

LOPES, R. J. São Carlos Inaugura parque tecnológico de 3ª geração. Mercado,
Folha de São Paulo, 18 ago. 2013. Disponível em
<http://www1.folha.uol.com.br/mercado/2013/08/1327610-sao-carlos-inaugura-
parque-tecnologico-de-3-geracao.shtml>. Acesso em 20 ago. 2013.

LUCKESI, C. et al. Universidade – criação e produção de conhecimento. São Paulo:
Cortez, 1998.

MACHADO NETO, A. J. Globalização e gestão universitária. Franca: FACEF, 2002.

MANCUSO, W. P. OLIVEIRA, A. J. Abertura econômica, empresariado e política: os
planos doméstico e internacional. Lua Nova [online]. 2006, n.69, pp. 147-172.
Disponível em <http://www.scielo.br/pdf/ln/n69/a07n69.pdf> Acesso em 10 jul. 2013.

MANGELOT, V.; PASSOS, L. F. A constituição da identidade do aluno de
licenciatura de Matemática inseridos na nova classe média. Rev. Prod. Disc. Educ.
Matem., São Paulo, v.01, n.01, pp. 155-156, 2012. Disponível em
<http://revistas.pucsp.br/index.php/pdemat/article/download/9242/6859>. Acesso em
05 out. 2013.

MARCIAL, E. C. e GRUMBACH, R. J. S. Cenários prospectivos: como construir um
futuro melhor. Rio de Janeiro, Editora FGV: 2002.

MARCONI, M. A.; LAKATOS, E. M. Metodologia do trabalho científico: preceitos
básicos, pesquisa bibliográfica, projeto e relatório, publicações e trabalhos
científicos. 6. ed. São Paulo: Atlas, 2001.

______. Técnicas de Pesquisa. São Paulo: Atlas, 1999.

MARQUES, E. Prospec: Modelo de geração de cenários em planejamento
estratégico. Brasília: BNDES, 1988. Disponível em
<http://www.bndes.gov.br/SiteBNDES/export/sites/default/bndes_pt/Galerias/Arquivo
s/conhecimento/livro_ideias/livro-11.pdf>. Acesso em 11 jun. 2013.

MARQUES, F. Do genoma à usina: programa bioen faz avançar o conhecimento
sobre a cana de açúcar e biocombustíveis. Pesquisa FAPESP. Especial 50 anos
FAPESP. Maio 2012. Disponível em <http://revistapesquisa.fapesp.br/wp-
content/uploads/2012/08/140-147_bioen.pdf>. Acesso em 12 ago. 2013.

MARQUI, A. C. Gestão de marcas para o mercado externo: um estudo das
empresas paulistas produtoras de alimentos, calçados e confecções para
exportação. 148 f. (Dissertação em Administração). Faculdade de Economia,
Administração e Contabilidade da Universidade de São Paulo, 2004.

MARTINS, C. B. O ensino superior brasileiro nos anos 90. São Paulo em
Perspectiva, v. 14, n. 1, 2000. Disponível em
<http://www.scielo.br/pdf/spp/v14n1/9801.pdf>. Acesso em 09 maio 2013.

106

MARTINS, L. Aos 188 e conhecida pelos sapatos, Franca (SP) diversifica sua
economia. Ribeirão Preto: Folha de São Paulo, Cotidiano, 26 nov. 2012. Disponível
em <http://www1.folha.uol.com.br/cotidiano/ribeiraopreto/1191085-aos-188-e-
conhecida-pelos-sapatos-franca-sp-diversifica-sua-economia.shtml>. Acesso em 05
out. 2013.

MÁTTAR NETO, J. A. Metodologia científica na era da informática. São Paulo:
Saraiva, 2002.

MATTEI, L.; SANTOS JÚNIOR, J. A. Industrialização e substituição de importações
no Brasil e na Argentina: uma análise histórica comparada. Revista de Economia,
v.35, n.1, p.93-115. 2009

MEC, Ministério da Educação e Cultura. Disponível em
<http://www.portal.mec.gov.br>. Acesso em 01 fev. 2013.

______. Prouni. Disponível em <http://portal.mec.gov.br/index.php?option=com_
content&view=article&id=202&Itemid=411>. Acesso em 05 out. 2013.

MELLO, V. C. Globalização, regionalismo e ordem social. v. 42. n. 01, 157-181.
1999. Revista Brasileira de Política Internacional. Disponível em
<http://www.scielo.br/pdf/rbpi/v42n1/v42n1a07.pdf>. Acesso em 20 jul. 2013.

MORGAN, G. Imagens da Organização. São Paulo: Atlas, 1996.

MURNO, G. Mercado interno aquece indústria de calçados. Brasil Econômico, Portal
IG, 26 jun. 2013. Disponível em <http://economia.ig.com.br/empresas/industria/2013-
06-26/mercado-interno-aquece-industria-de-calcados.html>. Acesso em 05 out.
2013.

NEVES, C. E. B. A estrutura e o funcionamento do ensino superior no Brasil. In
SOARES, M. S. A. (Org.) A educação superior no Brasil. Brasília: Coordenação de
Aperfeiçoamento do Pessoal de Nível Superior, 2002.

OLIVE, A. C. História da educação superior no Brasil. In SOARES, M. S. A. (Orgs.).
Educação Superior no Brasil. Brasília: Coordenação de Aperfeiçoamento do Pessoal
de Nível Superior, 2002.

OLIVEIRA, S. F. P. et.al. Livro dos 60 anos; tessituras de razão e emoção. São
Paulo; Uni-FACEF, 2011.

OLIVEIRA, J. F. de. Uma reflexão dos impactos da tecnologia da informação no
Brasil: a visão da sociedade das empresas e dos sindicatos. São Paulo: Érica, 1999.

PALERMO, A. Faculdade de Direito de Franca esboço histórico. In "Verba Legis -
Revista Jurídica Faculdade de Direito de Franca", 2000. ano I, nº 1, pp. 6-16.

107

PARQTEC, Parque Tecnológico de São Carlos. Transformando conhecimento em
negócios tecnológicos. Disponível em <www.parqtec.com.br>. Acesso em 14 jun.
2013.

PEREIRA, G. et.al. Inflação e correção monetária. Goiania: Pontifícia Universidade
Católica de Goiás, 2013. Disponível em
<http://www.luisguilherme.com.br/download/ENG1530/TurmaA01/G08-
Infla%C3%A7%C3%A3o_e_Correcao_Monetaria.pdf>. Acesso em 05 out. 2013.

PEREIRA, L. C. B. A crise financeira global e depois: um novo capitalismo? Novos
Estudos, n. 8. Mar. 2010. Disponível em
<http://www.scielo.br/pdf/nec/n86/n86a03.pdf>. Acesso em 26 fev. 2012.

PORTAL ADMINISTRADORES. Escassez de profissionais qualificados chega a 71%
no Brasil. Notícias, 23 out. 2012. Disponível em
<http://www.administradores.com.br/noticias/carreira/escassez-de-profissionais-
qualificados-chega-a-71-no-brasil/64668/>. Acesso em 05 out. 2013.

PORTER, M. E. Estratégia competitiva: técnicas para análise da indústria e da
concorrência. Tradução de Elisabeth Maria de Pinho Braga. 2. ed. Rio de Janeiro:
Elsevier, 2004.

______. Vantagem competitiva: Criando e sustentando um desempenho superior.
Tradução de Elisabeth Maria de Pinho Braga. 15. ed. Rio de Janeiro: Campus, 1989.

PORTO, C.; RÉGNIER, K. O ensino superior no mundo e no Brasil: Condicionantes,
tendências e cenários para o horizonte 2003-2025. Brasília, 2003.

RANGEL, E. P. Desenvolvimento de uma análise sistêmica de cenários prospectivos
para o setor de pelotas de minério de ferro brasileiro. 75f. (Dissertação em
Engenharia Metalúrgica). Escola de Engenharia da Universidade Federal de Minas
Gerais.

RATTER, H. Estudos do futuro: introdução à antecipação tecnológica. São Paulo:
FGV, 1979

RICHARDSON, Roberto Jarry. Pesquisa social: métodos e técnicas. 3. ed. São
Paulo: Atlas, 1999.

RODRIGUES, E.; PINHEIRO, M. A. S. Tecnologia a da informação e mudanças
organizacionais. Revista de Informática Aplicada. v. 01. n. 02, 101-112. São Caetano
do Sul: Universidade IMES, jul-dez/2005. Disponível em
<http://seer.uscs.edu.br/index.php/revista_informatica_aplicada/article/view/285/253>
. Acesso em 21 jan. 2012.

ROLIM, C. Fr. C.; SERRA, Maurício Aguiar. Universidade e desenvolvimento
regional: o apoio das Instituições de Ensino Superior ao desenvolvimento regional.
Cutitiba: Juruá, 2009.

108

SAMPAIO, H. Ensino Superior no Brasil: o setor privado. São Paulo; UHucitec;
FAPESP, 2000.

SASTRE, A. Exportações de calçados em Franca (SP) caem 36,8% em cinco anos.
Folha de São Paulo, 10 jan. 2013. Disponível em
<http://www1.folha.uol.com.br/cotidiano/ribeiraopreto/1208718-exportacoes-de-
calcados-em-franca-sp-caem-368-em-cinco-anos.shtml>. Acesso em 05 out. 2013.

SCATOLIN, F. D. Indicadores de desenvolvimento: um sistema para o Estado do
Paraná. Porto Alegre, 1989. Dissertação (Mestrado em Economia) – Universidade
Federal do rio Grande do Sul.

SCHWARTZ, P. A arte da visão de longo prazo: planejando o futuro em um mundo
de incertezas. Rio de Janeiro, BestSeller: 2006.

_______. Cenários: as surpresas inevitáveis. Rio de Janeiro, Campus: 2003.

SCHOEMAKER, P. J. H. (1995), Scenario planning: A tool for strategic thinking.
Sloan Management Review; Winter; v. 36, n. 2; pg. 25-40. Disponível em
<http://www.favaneves.org/arquivos/scenarioplanning.pdf>. Acesso em 11 jun. 2013.

SEBRAE, Observatório Internacional SEBRAE. Inovação e redes no Vale do Silício
(EUA). Disponível em <http://ois.sebrae.com.br/boaspraticas/inovacao-e-redes-do-
vale-do-silicio-eua/>. Acesso em 12 out. 2013.

SEM, A. Desenvolvimento como liberdade. São Paulo: Companhia da Letras, 2000.

SILVA, E. P.; OLIVEIRA, E. A. A. Q.; ARAÚJO, E. A. S. O conceito de
desenvolvimento econômico regional; uma revisão teórica. The 4th International
Congress on University-Industry Cooperation – Taubate, SP – Brazil – December 5th
through 7th, 2012. Disponível em <http://www.unitau.br/unindu/artigos/pdf417.pdf>.
Acesso em 24 jun. 2013.

SILVESTRE, L. H. A.; CALIXTO, J. S; RIBEIRO, E. A. Mercados locais e políticas
públicas para a agricultura familiar: um estudo de caso no município de Minas
Novas, MG. Sociedade Brasileira de Economia e Sociologia Rural. Ribeirão Preto,
2005. Disponível em <http://www.sober.org.br/palestra/2/767.pdf>. Acesso em 30
jun. 2013.

SISFIES, Portal. Disponível em <http://sisfiesportal.mec.gov.br/condicoes.html>.
Acesso em 05 out. 2013.

SOUSA, D. a. Cruzeiro do Sul Educacional confirma compra da Unifran. Exame.com.
Disponível em <http://exame.abril.com.br/negocios/aquisicoes-
fusoes/noticias/cruzeiro-do-sul-educacional-confirma-compra-da-unifran-2>. Acesso
em 05 out. 2013.

SOUSA, D. b. Bernardo reitera que investimento em 4G será privado. Exame.com.
Disponível em <http://exame.abril.com.br/tecnologia/noticias/bernardo-reitera-que-
investimento-em-4g-sera-privado>. Acesso em 05 out. 2013.

109

SOUZA, J. R.; FORTE, S. H. A. C.; OLIVEIRA, O. V. Recursos estratégicos no
cenário 2009/2015 das IES particulares da região nordeste do Brasil. Revista Ibero-
Americana de Estratégia – RIAE, v. 11, n. 2, p. 91- 119, 2012. Disponível em
<http://revistaiberoamericana.org/ojs/index.php/ibero/article/view/1765>. Acesso em
13 jun. 2013.

SOUZA R. S. Evolução e condicionantes da gestão ambiental nas empresas.
Revista Eletrônica de Administração. v.8, n. 6, 73-95, nov/dez. Edição especial 30.
2002. Disponível em <http://seer.ufrgs.br/read/article/view/42728>. Acesso em 26
nov. 2012.

SOUZA, N. J. Economia regional: conceitos e fundamentos teóricos. Disponível em
<http://www.nalijsouza.web.br.com/teoria_econ_reg.pdf>. Acesso em 20 jul. 2013

STANFORD UNIVERSITY. The rise of Silicon Valley. Disponível em
<http://www.stanford.edu/about/history/history_ch3.html>. Acesso em 16 jul. 2013.

STREBEL, P. Breakpoints: como as empresas exploram mudanças radicais nos
negócios. Tradução de Vidal Varela Filho. São Paulo: Atlas, 1993.

TALEB, N. N. A lógica do cisne negro: o impacto do altamente improvável. Rio de
Janeiro: BestSeller, 2008.

TOALDO, A. M. M. Formação da estratégia de marketing: aplicação teórica na
gestão de instituições educativas. In PENNA, Rejane; TOALDO, Ana Maria
Machado; SABEDOT, Sydney (org.). Conhecimento, sustentabilidade e
desenvolvimento regional. Canoas: Unilasalle, 2006.

VASCONCELOS, A. M. N.; GOMES, M. M. F. Transição demográfica; a experiência
brasileira. Epidemiol. Serv. Saúde. v. 21. n. 04. Brasília, out-dez/2012. pp.539-548.
Disponível em <http://scielo.iec.pa.gov.br/pdf/ess/v21n4/v21n4a03.pdf>. Acesso em
05 out. 2013.

VASCONCELOS, M. A.; GARCIA, M. E. Fundamentos de economia. São Paulo:
Saraiva, 1998.

Uni-FACEF – Centro Universitário de Franca. Disponível em
<http://site.unifacef.com.br/institucional/historico>. Acesso em 18. fev. 2013.

UNIFRAN, Universidade de Franca. Disponível em
<http://www.unifran.br/site/canais/aUnifran/auniHist.php>. Acesso em 18. fev. 2012.

VEJA. Crescimento Econômico. Disponível em
<http://veja.abril.com.br/tema/crescimento-economico>. Acesso em 05 out. 2013.

VELOSO, F. A.; VILLELA, A.; GIAMBIAGI, F. Determinantes do “milagre” econômico
brasileiro (1968-1973): uma análise empírica. RBE. v. 62. n. 02, p. 221-246. Rio de
Janeiro, Abr-jun/2008. Dispoível em <http://www.scielo.br/pdf/rbe/v62n2/06.pdf >.
Acesso em 28 set. 2013.

110

WACK, P. Scenarios: uncharted waters ahead. Harvard Business Review, Sept./Oct.
1985. P. 72-89.

WRIGHT, P.; KROLL, M.; PARNELL, J. Administração estratégica: conceitos. São
Paulo: Atlas, 2000.

YIN, R.K. Estudo de caso, planejamento e métodos. 2ªed. Porto Alegre: Bookman,
2005.

111

ANEXO A

Eventos Apurados na Primeira Etapa da Pesquisa

112

Eventos Categoria Qde.

Educação a Distância (EAD) Concorrente 36

Venda da UNIFRAN para um grupo educacional maior. Concorrente 32

Alta na taxa de Inflação Economia 8

Criação de cursos relacionados aos oferecidos no Uni-FACEF em
outras IES

Concorrente 7

Aumento do desemprego Economia 6

Bolsas para IES municipais Financeiro 6

Copa do mundo e olimpíada Diversos 5

Aumento da demanda de profissionais de nível técnico em detrimento
de profissionais de gestão.

Educação 5

Chegada de novos negócios - diversificação regional Local 4

Estadualização da FESP - Passos Concorrente 3

Crise mundial Crise 3

Alta do dólar Economia 3

Diminuição do poder aquisitivo real Economia 3

Esquema eficaz para intercâmbios Educação 3

Chegada na região de uma instituição de ensino superior que cobra
mensalidades muito abaixo do mercado, e com qualidade
questionável

Concorrente 2

Demanda por cursos técnicos e tecnológicos Concorrente 2

Mudança dos colaboradores da UNIFRAN Concorrente 2

Aumento da longevidade Diversos 2

Parcerias e convênios (nacionais e internacionais) Diversos 2

Queda no crescimento do emprego Economia 2

Aumento na evasão escolar Educação 2

Desindustrialização Local 2

Escassez de determinados profissionais no mercado Mercado de Trabalho 2

Mercado de trabalho com poucas possibilidades Mercado de Trabalho 2

Mudança de governo Político 2

Surgimento de novas tecnologias Tecnologia 2

Chegada à região de uma universidade federal contendo cursos
relacionados aos oferecidos no Uni-FACEF

Concorrente 1

Sistemas de cotas para IES publicas Cotas 1

Desmotivação para eventos culturais na cidade Cultura 1

Diminuição na demanda de cursos já oferecidos pelo Uni-FACEF Diversos 1

Acompanhamento sistêmico do cenário econômico x educação Diversos 1

Aumento do Endividamento Familiar Diversos 1

Aumento da visão mercantil do diploma por parte da sociedade Diversos 1

Biblioteca Virtual (com E-books) Diversos 1

Crescimento da violência Diversos 1

Desvalorização do diploma de curso superior por parte do mercado
ou até mesmo do governo por meio de políticas de incentivo aos
cursos pontuais técnicos e tecnológicos

Diversos 1

113

Diminuição no tamanho das famílias Diversos 1

Exploração dos bens sociais na captação de alunos Diversos 1

Interação aluno x escola x empresa FULL TIME Diversos 1

Mobilizações sociais para melhoria dos serviços públicos Diversos 1

Novas necessidades da população Diversos 1

Novas práticas de leitura e escrita Diversos 1

Novos conteúdos aplicados de forma dinâmica Diversos 1

problemas no sistema de saúde Diversos 1

Reconhecimento da profissão de turismólogo. Diversos 1

Uso abusivo de drogas por universitários Diversos 1

Aumento da classe C - procura por cursos Economia 1

Aumento na diversificação econômica da região Economia 1

Baixo crescimento do Brasil nos próximos anos Economia 1

Crise financeira no Brasil nos moldes da iniciada nos EUA Economia 1

Desaquecimento do mercado com o fim dos eventos internacionais Economia 1

Deterioração dos ambientes macro e microeconômicos, mas já há
uma necessidade de curso superior para todos

Economia 1

Diversificação de atividades no setor econômico Economia 1

Enfraquecimento da economia da região com a queda da indústria
calçadista da cidade de Franca ou queda da indústria agropecuária
das cidades ao redor de Franca

Economia 1

Queda do crescimento econômico no mundo Economia 1

Redução na liberação de crédito em função dos índices de
inadimplência

Economia 1

Taxa de crescimento do PIB dificilmente será maios que 4% aa Economia 1

Aumento da procura opor cursos de pós-graduação Educação 1

Baixo nível de formação escolar nos próximos anos Educação 1

Bolsas para IMES Educação 1

Curso área técnica Educação 1

Desvalorização ainda maior dos profissionais dos cursos de
licenciatura (letras e matemática) pelo governo de Estado e Municipal.

Educação 1

Novo perfil do aluno Educação 1

Surgimento de n ovas modalidades de ensino Educação 1

Diminuição das bolsas Pro-Uni oferecidas pelo governo federal Financeiro 1

Aumento do custo de vida – pagamento de mensalidade Financeiro 1

Bolsas governamentais para faculdades particulares Financeiro 1

Facilidades de Linhas de Créditos Financeiro 1

Globalização e Educação Globalização 1

Parcerias Internacionais Globalização 1

alto investimento em neurociência Investimentos 1

Mudanças constantes na legislação Legislação 1

Aumento da exportação de calçados Local 1

Crescimento da população regional Local 1

Crescimentos de mercados próximos a Franca Local 1

114

Desenvolvimento Regional através da mobilização intermunicipal Local 1

Maior intensificação do polo industrial de Franca Local 1

O estabelecimento de parcerias regionais de incentivo e
desenvolvimento do turismo.

Local 1

Saída de empresas fortes da cidade de Franca, como Magazine
Luiza, Amazona, Ferracine, dentre outras, para outras cidades e/ou
outros Estados

Local 1

Salário médio de Franca continuará baixo Local 1

Aumento do desemprego Mercado de Trabalho 1

Perspectiva de novas profissões Mercado de Trabalho 1

Redução da oferta de mão-de-obra Mercado de Trabalho 1

Valorização por parte das empresas de profissionais que não tenham
seguido carreira acadêmica tradicional, e tenham cursado aulas
online, como os MOOCS

Mercado de Trabalho 1

Utilização por parte da Prefeitura Local dos recursos financeiros do
Uni-FACEF

Político 1

Diretrizes (municipal) da atual gestão Político 1

Mudança no discurso sobre educação no país Político 1

Busca por melhor qualidade de vida Sustentabilidade 1

Democracia sócio-ecológica Sustentabilidade 1

Ética Ecológica Sustentabilidade 1

Meio ambiente – sustentabilidade Sustentabilidade 1

Orientações éticas para novas gerações Sustentabilidade 1

Valoração das relações familiares Sustentabilidade 1

Chegada da tecnologia de comunicação 4G Tecnologia 1

Convergência midiática Tecnologia 1

Desenvolvimento Tecnológico (Fomento à pesquisa) Tecnologia 1

Digitalização do rádio - mobilidade e novas plataformas Tecnologia 1

Ênfase no mercado, devendo priorizar cursos tecnológicos Tecnologia 1

Parceria entre IES e empresas para transferência de tecnologia Tecnologia 1

Precarização das relações interpessoais em virtude da massificação
das relações virtuais.

Tecnologia 1

Prospecção tecnológica - recursos computacionais apoiando a
educação superior

Tecnologia 1

Que tenhamos um ensino hibrido - condições TI Tecnologia 1

Valorização por parte do mercado e do governo de formações
continuadas e de carreiras não convencionais como as novas
profissões criadas a partir do uso de tecnologia

Tecnologia 1

115

APÊNDICE A

Questionário aplicado no levantamento de Eventos

116

Uni-FACEF – Centro Universitário de Franca
Programa de Pós-Graduação – Mestrado em Desenvolvimento Regional

Proposição de um Modelo de Cenários Prospectivos para o Setor de Prestação de
Serviços no Ensino Superior: o Caso do Uni-FACEF – Centro Universitário de

Franca

Levantamento de Eventos

O ambiente de negócios tanto nacional quanto global, passou a exigir,

por parte das organizações, um melhor preparo com relação às decisões tomadas
no processo de planejamento. Pensar na repetição do passado como forma de lidar
com as incertezas que compõe o ambiente organizacional é entrar em um processo
decisório com informações insuficientes para melhor lidar com ele.

A prospecção de cenários tem sido utilizada, atualmente, como uma
das ferramentas capazes de melhorar a percepção sobre as várias possibilidades de
futuros e reduzir a incerteza ambiental.

Assim presente pesquisa tem por objetivo principal a construção de
cenários prospectivos para o Uni-FACEF – Centro Universitário de Franca, no
horizonte temporal de cinco anos (2014-2018).

Na construção de cenários, parte-se do levantamento de eventos que,
de alguma forma, podem vir a impactar as organizações no período de tempo
estipulado.

Assim, o presente questionário tem por objetivo levantar eventos que
poderiam impactar o Uni-FACEF – Centro Universitário de Franca nos próximos
cinco anos. O que se solicita, então, é que cada respondente venha a sugerir
eventos, de acordo com seu conhecimento pessoal e profissional.

Os eventos citados podem contemplar fatos ligados ao ambiente macro
e microeconômico, tecnologia, informação, legislação, globalização, questões locais
e ensino superior, no que diz respeito à demanda, concorrência, regulamentação,
avaliações educacionais, Educação à Distância, entre outros que forem julgados
convenientes pelo respondente.

Sugestões de Eventos

01.

02.

03.

04.

05.

06.

117

APÊNDICE B

Questionário aplicado no levantamento de Probabilidade e Favorabilidade

118

Uni-FACEF – Centro Universitário de Franca
Programa de Pós-Graduação – Mestrado em Desenvolvimento Regional

Modelo de Cenários Prospectivos para o Setor de Prestação de Serviços no Ensino Superior:
o Caso do Uni-FACEF – Centro Universitário de Franca

Análise dos Eventos

1. O Questionário
O presente questionário é parte da pesquisa de campo que compõe a Dissertação de

Mestrado do discente Welton Roberto Silva, cujo objetivo é elaborar cenários prospectivos para o
setor de prestação de serviços de ensino superior, na cidade de Franca, Estado de São Paulo, no
horizonte temporal de cinco anos, com foco no Uni-FACEF – Centro Universitário de Franca.

Na primeira etapa da pesquisa, com base no corpo docente da Instituição, foi
elaborada uma lista com 20 eventos que, poderão impactar a IES nos próximos cinco anos.

Nesta segunda etapa, o intuito é verificar a possibilidade de ocorrência dos eventos
levantados, e o quanto a ocorrência ou não dos mesmos, é favorável à IES.

2. Preenchimento
O intuito é verificar a probabilidade de ocorrência de cada evento separadamente, e a

partir desta avaliação indicar se isto é favorável ou não.
A avaliação da Probabilidade se dá em notas de 0 a 10, de acordo com a opinião do

respondente sobre a real possibilidade de o evento vir a ocorrer. Da mesma forma ocorre com a
Favorabilidade, que será avaliada conforme a possibilidade de ocorrência, conforme demonstrado na
abaixo.

Ocorrência do evento Probabilidade Implicação do evento Favorabilidade

Certa 10 Totalmente Benéfico 10

Quase Certa 9 e 8 Muito Benéfico 9 e 8

Provável 7 e 6 Benéfico 7 e 6

Incerta 5 Não Afeta 5

Pouco Provável 4 e 3 Prejudicial 4 e 3

Improvável 2 e 1 Muito Prejudicial 2 e 1

Impossível 0 Totalmente Prejudicial 0

Caso o evento mencionado seja importante para o Uni-FACEF e sua Probabilidade
seja baixa, a Favorabilidade consequentemente será baixa também. Da mesma forma, se o evento
for mencionado for prejudicial à IES, com sua Probabilidade igualmente baixa, sua Favorabilidade,
consequentemente será alta.

No caso de eventos com alta Probabilidade, também deverá ser realizado o mesmo
raciocínio, caso o evento seja benéfico à instituição sua Favorabilidade será alta, caso contrário
baixa.

Assim, segue o exemplo abaixo, com eventos fictícios não listados entre os que
devem ser preenchidos.

Evento Prob. Fav.

Recebimento de Recursos Federais 2 0

Interferência Municipal na Gestão do Uni-FACEF 1 9

Adesão de alunos ao Curso de Engenharia 8 9

Abertura de Turmas nas IES da Região em Cursos Oferecidos pelo Uni-FACEF 9 2

119

A seguir, segue uma breve explicação sobre os eventos levantados, a fim de auxiliar
na resposta.

Abertura de uma nova IES em Franca � com a publicação da Lei de Diretrizes e

Bases da educação (Lei 9394/96) foi regulamentada a abertura de novas instituições, o que fez com
que não se tornasse tão complexo. Entre 1996 e 2012 o Brasil ganhou 1426 IES, o que corresponde
a um aumento de 9% ao ano.

Alteração no Perfil do Aluno (Geração Y) ���� Uma geração que tem habilidade de
desempenhar várias ações ao mesmo tempo já ingressou ao Ensino Superior, o que não permite
mais as formas tradicionais de simples transmissão de conteúdo. Há a necessidade de adentrar ao
mundo deles e ali construir o conhecimento que moldará o futuro profissional.

Aumento de Recursos Públicos e Privados para Pesquisas Tecnológicas ���� O
crescimento de um país depende dos investimentos na área tecnológica. No Brasil, o Governo
Federal está se ambientando a esta realidade, e espera investir até R$ 75 bilhões entre os anos
2013-2014 Da mesma forma, é necessário considerar a importância dos investimentos do setor
privado. Como exemplo pode ser citado a tecnologia 4G, cujo aporte de capital vem sendo realizado
por empresas do ramo.

Aumento na Demanda por Cursos na Modalidade EAD ���� Modalidade de Ensino
que apresentou grande aumento de matrículas nos últimos anos, confirmados pelos dados divulgados
pelo Instituto de Pesquisas Educacionais Anísio Teixeira (INEP). Entretanto observa-se uma redução
no ritmo de crescimento. Dados de 2012 revelam que a EAD chegou a 1.113.850 alunos, o que
representa 15,8% do total de matrículas no ensino superior no ano passado.

Aumento na demanda por Cursos Tecnológicos, cuja ênfase se encontra no
mercado � Os cursos sequenciais em tecnologia são voltados principalmente a atender as demanda
do mercado, de forma que são estruturados em apenas dois anos e com um conteúdo que abrange
diversas áreas do conhecimento, seja na indústria, comércio ou serviços.

Aumento no Custo de Vida ���� Custo de Vida não é necessariamente igual à
inflação, a diferença reside na composição da cesta de produtos. Quando se calcula índices de
inflação constitui-se uma cesta específica, que muitas vezes incorpora itens não observados no
cotidiano das pessoas. Segundo o DIEESE no mês de setembro de 2013 o custo de vida no estado
de São Paulo sofreu uma variação positiva de 0,24%, incentivado principalmente por gastos com
saúde, habitação, transporte, entre outros. Já os gastos com alimentação não sofreram alteração.

Baixo Crescimento da Economia Nacional � Ao final da primeira década dos anos
2000 visualizou-se no Brasil um bom crescimento econômico. Entretanto, para o ano de 2013, não é
esperado, pelos analistas da área, um crescimento elevado. Uma pesquisa realizada pela OCDE
(Organização para a Cooperação e o Desenvolvimento Econômico) mostra que em todo o mundo há
uma dificuldade de recuperação das economias após a crise mundial de 2008.

Crescimento da População Idosa � Nas últimas décadas, foi verificado um
aumento na expectativa de vida do brasileiro, que foi somado à redução no número de filhos por
família. Como consequência, a taxa de natalidade oscilou para baixo fazendo com que a taxa de
fecundidade total chegasse a apenas 1,9 filho por mulher, valor abaixo do nível de reposição de 2,1.

Criação do Pró-IMES - Pró-Uni para Instituições Municipais ���� O programa
Universidade para Todos (Prouni) fornece bolsas integrais e parciais para alunos do ensino superior
matriculados em IES particulares. Uma das reivindicações das IMES é a sua inclusão no programa
com a criação do Proimes, um Prouni para as Instituições de ensino Municipais. Após a aprovação no
congresso, a lei foi vetada pela presidente Dilma Rousseff, sob a alegação de que as citadas IES não
estão inseridas no Sistema Federal de Avaliação.

Diversificação da Economia Local � Tradicionalmente atribui-se à produção de
calçados, a atividade produtiva na cidade de Franca. Entretanto o Setor de Serviços apresentou
elevação entre os anos de 1999 e 2009, com uma taxa de crescimento de 163%, frente a 128% da
Indústria e 157% do PIB geral. dentro do setor industrial pode ser destacado, ainda, o surgimento e
ascensão da produção de Lingerie, com diversas fábricas pela cidade.

120

Elevação nas Taxas de Inflação � Por definição, inflação pode ser considerada
como uma oscilação positiva e contínua nos preços, de forma geral. No Brasil, após a estabilidade
econômica trazida pelo Plano Real, não mais se observou índices descomunais, senso o teto do
período 6,5% (2011). Em 2012 o índice apurado foi de 5,84.

Escassez de Profissionais de Nível Superior em Determinadas Áreas do
Mercado ���� O mercado de trabalho brasileiro aponta vagas ociosas em setores que demandam mão-
de-obra especializada. Dentre os mesmos se destacam profissionais de diversos ramos da
Engenharia, dos Setores de Tecnologia e Informação, Gestão e Planejamento, entre outros.

Estabelecimento de Parcerias Regionais de Incentivo e Desenvolvimento do
Turismo Regional ���� O turismo se apresenta como um dos grandes atrativos de investimento para
uma região. Nesta perspectiva as Parcerias Público-Privadas (PPPs) são uma fonte de recursos para
o setor, e tem sido observada com cada vez mais frequência. Outro aspecto a ser observado diz
respeito às parcerias entre as diferentes esferas do governo, ressaltando a necessidade de União,
Estados e Municípios trabalharem em conjunto para um maior desenvolvimento local.

Investimento Governamental em Bolsas para o Exterior, Aumentando o
Intercâmbio de Estudantes e Pesquisadores ���� O que pode ser verificado nos últimos anos é um
aumento no interesse dos brasileiros em realizar um curso, ou mesmo parte dele, no exterior.
Programas como o “Ciência sem Fronteiras” vem fomentando esta iniciativa com bolsas de estudo.

Melhoria nas Condições do FIES ���� O Programa existe desde 1999, e financia os
estudos do aluno do Ensino Superior por até 25 anos. Existe ainda uma carência de 18 meses, após
a conclusão do curso, para iniciar o pagamento da dívida. A taxa média de juros do financiamento é
de 3,4% a.a.

Redução nas Bolsas do Pró-Uni Oferecidas pelo Governo Federal ���� O Programa
Universidade para Todos “iniciou no ano 2004, e oferece bolsas parciais e integrais para estudantes
selecionados por meio do ENEM (Exame Nacional Ensino Médio), e de acordo com critérios de
renda.

Redução na Exportação de Calçados ���� A indústria calçadista de Franca teve seu
impulso inicial na década de 1930, com destaque à década de 1970 para o início das exportações. A
equiparação cambial, originada com o Plano Real, levou esse número a ser menos expressivo. Nos
últimos cinco anos podem ser observados uma redução de 36%. Neste mesmo período houve um
aquecimento no mercado interno por conta do surgimento da nova classe C.

Redução no Nível de Formação Escolar dos Ingressantes do Ensino Superior ����
No Brasil, segundo a Pesquisa Nacional de Amostras de Domicílios, 85% dos estudantes de ensino
médio e 87% do ensino fundamental estão presentas na escola pública. Estes percentuais se tornam
relevantes ao comparar a qualidade dos alunos presentes nesta modalidade. Ainda é importante
considerar a qualidade do ensino brasileiro tendo como parâmetros o IDEB (Índice de desempenho
da Educação Básica) senso que as médias nacionais, no ano de 2012, foram 5,0 e 4,1 para os
ensinos Fundamental e Médio, respectivamente. O esperado é que se atinja a média dos países da
OCDE, ou seja, 6,0.

Redução no Ritmo de Crescimento no Número de Emprego no Brasil ����
Números do CAGED apontam uma elevação no índice de geração de empregos nos últimos anos.
Entretanto o que pode se perceber é que este ritmo vem perdendo força nos últimos anos,
especialmente após a crise global de 2008. Apesar desta desaceleração, o Brasil ainda não vê um
aumento na taxa de desemprego.

Venda da Unifran para um Grupo Educacional Maior ���� Evento considerado certo,
visto que no dia 9 do mês de maio foi divulgada na imprensa a transação envolvendo a venda da
instituição para o grupo Cruzeiro do Sul Educacional.

Assim, com base nas explicações acima colocadas, pede-se que preencha as

colunas de Probabilidade (Prob.) e de Favorabilidade (Fav.), segundo sua opinião acerca dos eventos
listados.

121

Evento Prob. Fav.

Abertura de uma Nova IES em Franca

Alteração no Perfil do Aluno (Geração Y)

Aumento de Recursos Públicos e Privados para Pesquisas Tecnológicas

Aumento na Demanda por Cursos na Modalidade EAD

Aumento na Demanda por Cursos Tecnológicos, cuja Ênfase se Encontra
no Mercado.

Aumento no Custo de Vida

Baixo Crescimento da Economia Nacional

Crescimento da População Idosa

Criação do Pró-IMES - Pró-Uni para Instituições Municipais

Diversificação da Economia Local

Elevação nas Taxas de Inflação

Escassez de Profissionais de Nível Superior em Determinadas Áreas do
Mercado

Estabelecimento de Parcerias Regionais de Incentivo e Desenvolvimento
do Turismo Regional

Investimento Governamental em Bolsas para o Exterior, Aumentando o
Intercâmbio de Estudantes e Pesquisadores

Melhoria nas Condições do FIES

Redução na Exportação de Calçados

Redução nas Bolsas do Pró-Uni Oferecidas pelo Governo Federal

Redução no Nível de Formação Escolar dos Ingressantes do Ensino
Superior

Redução no Ritmo de Crescimento no Número de Emprego no Brasil

Venda da Unifran para um Grupo Educacional Maior

122

APÊNDICE C

Questionário aplicado no levantamento de Motricidade e Dependência

123

Uni-FACEF – Centro Universitário de Franca
Programa de Pós-Graduação – Mestrado em Desenvolvimento Regional

Modelo de Cenários Prospectivos para o Setor de Prestação de Serviços no Ensino Superior:
o Caso do Uni-FACEF – Centro Universitário de Franca

Motricidade e Dependência

3. O Questionário
O presente questionário é parte da pesquisa de campo que compõe a Dissertação de

Mestrado do discente Welton Roberto Silva, cujo objetivo é elaborar cenários prospectivos para o setor de
prestação de serviços de ensino superior, na cidade de Franca, Estado de São Paulo, no horizonte temporal
de cinco anos, com foco no Uni-FACEF – Centro Universitário de Franca.

Na primeira etapa da pesquisa, com base no corpo docente da Instituição, foi elaborada
uma lista com 20 eventos que, poderão impactar a IES nos próximos cinco anos. Na segunda etapa, o
intuito foi verificar a possibilidade de ocorrência dos eventos levantados, e o quanto a ocorrência ou não dos
mesmos, é favorável à IES.

Nesta última fase busca-se verificar o quanto os eventos se relacionam entre si, de forma a
identificar a dependência entre os mesmos.

4. Preenchimento
A avaliação se dá em notas de 0 a 10, de acordo com a opinião do respondente sobre a real

possibilidade de um evento, segundo sua probabilidade de ocorrência, vir a impactar a ocorrência dos
demais, conforme demonstrado na abaixo.

Possibilidade de Impacto Pontuação

Total 10

Alto Impacto 9 e 8

Impactará 7 e 6

Tende a Impactar 5

Impacto Pouco Provável 4 e 3

Dificilmente Impactará 2 e 1

Impossível Impactar 0

Neste caso é necessário analisar inicialmente a possibilidade de ocorrência de acordo com
a probabilidade já informada (de 0% a 100%, sendo 0% – impossível e 100% certa), e assim verificar se
daquela forma poderá haver impacto nos demais da lista.

O preenchimento do quando deve ser realizado na posição vertical, sendo sempre
comparado o evento com os que se encontrarem nas linhas acima ou abaixo.

Assim, segue o exemplo abaixo, com eventos fictícios não listados entre os que devem ser
preenchidos.

Evento Evento Prob.

01 Recebimento de Recursos Federais 20%

02 Interferência Municipal na Gestão do Uni-FACEF 10%

03 Adesão de alunos ao Curso de Engenharia 80%

04 Abertura de Turmas nas IES da Região em Cursos Oferecidos pelo Uni-FACEF 90%

Assim o quadro abaixo seria preenchido com a seguinte pergunta:

124

� Com 20% de possibilidade de “Recebimento de Recursos Federais” pelo Uni-FACEF,
qual a influência que poderia haver sobre:

- Interferência Municipal na Gestão do Uni-FACEF – Impacto pouco provável (3)
- Adesão de alunos ao Curso de Engenharia Tende a impactar (5)
- Abertura de Turmas nas IES da Região em Cursos Oferecidos pelo Uni-FACEF ––
Dificilmente impactará (2).
Assim a segunda coluna do quadro seria assim preenchida

Nº. 01 02 03 04

01
02 3
03 5
04 2

A seguir, se dispõe a tabela de probabilidades, bem e em seguida o quadro para

preenchimento.

Nº. Evento Prob.

01 Abertura de uma Nova IES em Franca 51,6%

02 Alteração no Perfil do Aluno (Geração Y) 90,4%

03 Aumento de Recursos Públicos e Privados para Pesquisas Tecnológicas 70,0%

04 Aumento na Demanda por Cursos na Modalidade EAD 77,2%

05 Aumento na Demanda por Cursos Tecnológicos, cuja Ênfase se Encontra no
Mercado.

74,0%

06 Aumento no Custo de Vida 74,8%

07 Baixo Crescimento da Economia Nacional 74,8%

08 Crescimento da População Idosa 81,2%

09 Criação do Pró-IMES - Pró-Uni para Instituições Municipais 53,2%

10 Diversificação da Economia Local 69,6%

11 Elevação nas Taxas de Inflação 66,4%

12 Escassez de Profissionais de Nível Superior em Determinadas Áreas do
Mercado

77,2%

13 Estabelecimento de Parcerias Regionais de Incentivo e Desenvolvimento do
Turismo Regional

70,8%

14 Investimento Governamental em Bolsas para o Exterior, Aumentando o
Intercâmbio de Estudantes e Pesquisadores

82,0%

15 Melhoria nas Condições do FIES 71,6%

16 Redução na Exportação de Calçados 65,6%

17 Redução nas Bolsas do Pró-Uni Oferecidas pelo Governo Federal 40,4%

18 Redução no Nível de Formação Escolar dos Ingressantes do Ensino Superior 76,8%

19 Redução no Ritmo de Crescimento no Número de Emprego no Brasil 56,0%

20 Venda da Unifran para um Grupo Educacional Maior 96,0%

125

Nº. Prob. 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20

01 51,6%

02 90,4%

03 70,0%

04 77,2%

05 74,0%

06 74,8%

07 74,8%

08 81,2%

09 53,2%

10 69,6%

11 66,4%

12 77,2%

13 70,8%

14 82,0%

15 71,6%

16 65,6%

17 40,4%

18 76,8%

19 56,0%

20 96,0%

