
MARCELO OLIVEIRA BARROS

A PROMOÇÃO DE EVENTOS COMO ALTERNATIVA DE

DESENVOLVIMENTO TURÍSTICO NA REGIÃO DE FRANCA

FRANCA
 2010

1

MARCELO OLIVEIRA BARROS

A PROMOÇÃO DE EVENTOS COMO ALTERNATIVA DE

DESENVOLVIMENTO TURÍSTICO NA REGIÃO DE FRANCA

Dissertação apresentada ao Departamento de Pós-graduação em
Desenvolvimento Regional, do Centro Universitário de Franca
–Uni-FACEF como exigência para obtenção do título de
Mestre, sob a orientação da Profª. Drª. Arlete Eni Granero.

FRANCA
2010

2

MARCELO OLIVEIRA BARROS

A PROMOÇÃO DE EVENTOS COMO ALTERNATIVA DE

DESENVOLVIMENTO TURÍSTICO NA REGIÃO DE FRANCA

Dissertação apresentada ao Departamento de Pós-
graduação em Desenvolvimento Regional, do Centro
Universitário de Franca – Uni-FACEF como exigência
para obtenção do título de Mestre.

Franca, 25 de Junho de 2010.

Banca Examinadora

ORIENTADORA:

Drª. Arlete Eni GRANERO.

UniFacef – Centro Universitário de Franca

Examinador 1

Dr. Silvio Carvalho NETO

UniFacef – Centro Universitário de Franca

Examinador 2

Dr. Lélio Luiz de OLIVEIRA

UNESP – Universidade Estadual Paulista

3

Os que dançavam eram vistos como loucos por aqueles que não
ouviam a música.
 Ângela Monet

4

DEDICATÓRIA
Por me ensinar através do exemplo que a maior virtude de
um homem é ser honesto consigo e com os outros, dedico
esta obra a meu pai, Lucas de Barros.

5

 AGRADECIMENTOS

À minha família, que sempre motivou o meu aprimoramento cultural.

À minha orientadora, Profª. Arlete Eni Granero, pela sua dedicação e paciência

na construção deste trabalho.

À coordenadora Drª Barbara Fadel, por agregar sugestões de suma importância

para o engrandecimento desse estudo, me tratando sempre com disponibilidade e carinho.

Aos meus companheiros de mestrado que muito contribuíram com suas

opiniões e críticas.

À todos os professores que, de alguma forma, contribuíram direta ou

indiretamente na construção deste trabalho.

E, principalmente, a todos os meus alunos que me ensinaram que é impossível

falar de educação sem falar de amor.

A todos, meus agradecimentos.

6

RESUMO: Este trabalho contempla a promoção de eventos segmentados como alternativa de
desenvolvimento da economia regional tendo a cidade de Franca como foco deste processo.
Os eventos segmentados foram analisados como fatores complementares no processo de
criação e desenvolvimento de demanda dentro do sistema de turismo (BENI,2000) pois os
eventos podem tanto amenizar um determinado período sazonal quanto criar um novo circuito
de turismo em um determinado local (DERRET, 2002). Ainda, um evento desempenha um
papel essencial na criação de uma imagem favorável do destino, agregando atrações
adicionais e valorizando o local de manifestação turística (GETZ, 1997). Neste contexto este
trabalho aborda o tema de forma ampla através de uma pesquisa qualitativa de caráter
descritivo. Foi utilizado o estudo de caso único e a coleta de dados em acervos públicos e
privados visando o entendimento dos fenômenos dentro da realidade da cidade de Franca.
Ainda foram utilizadas entrevistas semi estruturadas com especialistas no assunto objetivando
responder os questionamentos relevantes como quais os eventos mais importantes realizados
na cidade, se eles contribuem ou não para o desenvolvimento regional e quais os eventos que,
se realizados, poderiam contribuir para este desenvolvimento. Para a leitura correta da
realidade da pesquisa, este trabalho demonstra e conceitua os eventos realizados na cidade de
Franca durante o ano de 2009 e justifica se estes são ou não relevantes ao desenvolvimento
regional através do método de classificação de eventos de Getz (2008).

Palavras-chaves: Promoção de eventos; desenvolvimento regional; turismo.

7

ABSTRACT: This work includes the promotion of events targeted as an alternative to
regional economic development and the city of Franca focus of this process. The targeted
events were analyzed as additional factors in the creation and development of demand within
the tourism system (BENI, 2000) because events can both alleviate a specific seasonal period
as creating a new tourism circuit in one spot (DERRET, 2002). Still, an event plays a key role
in creating a favorable image of the destination, adding additional attractions and enhancing
the local manifestation of tourism (GETZ, 1997). In this context this paper addresses the issue
comprehensively through a qualitative and descriptive. We used a single case study and data
collection on public and private collections in order to understand the phenomena in the
reality of the city of Franca. Also used was semi-structured interviews with experts in the
purpose of responding to relevant questions such as what the most important events
happening in the city, whether or not they contribute to regional development and which
events, if realized, could contribute to this development. For the correct reading of the reality
of research, this study conceptualizes the shows and events held in the city of france during
2009 and if they are justified or not relevant to regional development through the method of
classification of events Getz (2008).

Keywords: Promotion of events; regional development; tourism.

8

RESUMEN: Este trabajo incluye la promoción de eventos dirigidos como una alternativa
para el desarrollo económico regional y la ciudad de Franca enfoque de este proceso. Los
acontecimientos objetivo se analizaron factores adicionales en la creación y desarrollo de la
demanda en el sistema de turismo (BENI, 2000), porque los acontecimientos pueden aliviar
tanto una temporada específica, como la creación de un nuevo circuito turístico en un solo
lugar (DERRET, 2002). Sin embargo, un acontecimiento juega un papel clave en la creación
de una imagen favorable del destino, agregando atractivos adicionales y la mejora de la
manifestación local de turismo (GETZ, 1997). En este contexto, este documento aborda la
cuestión de manera amplia a través de un análisis cualitativo y descriptivo. Se utilizó un
estudio de caso único y recopilación de datos sobre colecciones públicas y privadas a fin de
comprender los fenómenos en la realidad de la ciudad de Franca. También se utiliza
entrevistas semi-estructuradas con expertos en el propósito de responder a las preguntas
pertinentes, como lo que los acontecimientos más importantes que están ocurriendo en la
ciudad, sean o no contribuir al desarrollo regional y que los acontecimientos, de realizarse,
podría contribuir a este desarrollo. Para la lectura correcta de la realidad de la investigación,
este estudio conceptualiza los espectáculos y eventos que se celebran en la ciudad de Francia
en 2009 y si están justificadas o no relevantes para el desarrollo regional mediante el método
de clasificación de los acontecimientos Getz (2008).

Palabras clave: Promoción de eventos; desarrollo regional; turismo.

9

SUMÁRIO

INTRODUÇÃO .. 12101 10

1. PROCEDIMENTOS METODOLÓGICOS...................................... 12

1.1 Problema.. 12

1.2 Justificativa.. 12

1.3

1.3.1

Objetivos...

Geral...

14

14

1.3.2 Específicos... 14

1.4

1.4.1

Metodologia de pesquisa...

Tipo de pesquisa..

15

15

1.4.2

1.4.3

Instrumento de pesquisa...

Coleta de dados..

15

16

1.4.4 Análise dos dados.. 18

2. DEFINIÇÕES DE MERCADO .. 19

2.1 Mercado... 19

2.1.1 Definição teórica de mercado.. 19

2.1.2 Delimitação do mercado relevante... 24

2.1.3 Eventos segmentados... 30

2.1.4 Oferta... 32

2.1.5 Demanda.. 34

2.1.6 Desenvolvimento econômico através do turismo................................ 35

2.2 Desenvolvimento regional... 37

2.2.1 Desenvolvimento regional e local.. 37

2.2.2 Identificação da área do problema... 40

10

2.2.3 Características sócio econômicas... 40

2.2.4 Características históricas.. 41

2.2.5 Características sociais... 44

2.2.6 Programas de desenvolvimento – Políticas públicas........................ 46

3 MERCADO DE EVENTOS ... 49

3.1 Definição de eventos segmentados... 49

3.2 Eventos sob a abordagem de marketing... 52

3.3 Eventos sob a abordagem de turismo... 56

3.4 Eventos sob a abordagem econômica.. 57

4 ESTUDO DE CASO - FRANCA... 61

4.1 Estrutura turística.. 61

4.1.1 Recursos turísticos.. 61

4.2 Eventos segmentados... 65

4.3 Classificação dos eventos sob a abordagem de GETZ........................ 69

4.4 Análise dos especialistas.. 96

5 CONSIDERAÇÕES FINAIS .. 102

6 LIMITAÇÕES DA PESQUISA ... 104

REFERÊNCIAS...

 106

11

INTRODUÇÃO

Turismo é uma atividade do setor de serviços. É o complexo de atividades

relacionadas aos deslocamentos, transportes, alojamento, alimentação, produtos típicos,

atividades relacionadas aos movimentos culturais, visitas, lazer e entretenimento. O produto

turístico é composto por um conjunto de bens e serviços unidos por relações de interação e

interdependência que o tornam extremamente complexo. Suas singularidades o distinguem

dos bens industrializados e do comércio, como também, dos demais tipos de serviços

(RUSCHMANN, 1999).

É também o conjunto de serviços que têm por objetivo o planejamento, a

promoção e a execução de viagens e serviços de recepção, hospedagem e atendimento aos

indivíduos e aos grupos temporariamente fora de suas residências habituais (BENI, 2000).

O foco espacial deste estudo é a cidade de Franca, posicionada como centro de

uma micro-região com um representativo potencial turístico ainda pouco desenvolvido, visto

que é cercada por 9 municípios a um raio de 120 km², sendo estes: Cristais Paulista, Jeriquara,

Patrocínio Paulista, Itirapuã, Pedregulho, Restinga, Ribeirão Corrente, São José da Bela Vista

e Rifaina.

A região dispõe de vários atrativos como recursos naturais abundantes, clima

agradável, diversidade de relevo e vegetação, bacias hídricas, representativa manifestação de

cultura local e diversas iniciativas de promoção de eventos em diversos segmentos.

As atividades turísticas de uma região, além de proporcionar um aumento real de

emprego e renda, apresentam-se como um importante mecanismo para o desenvolvimento

social e cultural local que, decorrente de um efeito multiplicador, proporciona uma cadeia de

desenvolvimento, beneficiando toda a região.

 Neste contexto, os eventos segmentados (gastronômicos, esportivos, shows,

festas temáticas, congressos etc.) voltados à atração de diversos tipos de turistas, se

apresentam como um importante fator de promoção de determinado destino.

Analisando um evento como um produto, podemos estabelecer critérios de

planejamento para o desenvolvimento do turismo, no qual a cultura, os recursos naturais e a

estrutura econômica são matérias primas para a sua realização (BENI, 2000).

12

 De acordo com Britto e Fontes (2002), qualquer evento que reúna uma clientela

de diferentes localidades cria oportunidades de viagens na medida em que as pessoas se

deslocam, aproveitando a ocasião para passeios e compras, favorecendo a utilização mais

ampla de bens, atrativos e serviços da cidade. Observam ainda que o aumento do turismo gera

um aumento no comércio de eventos que, por sua vez, provoca um aumento no volume de

ofertas da indústria do entretenimento. Todos esses aspectos juntos proporcionam o

incremento do turismo em geral, da oferta, da demanda turística e da economia como um

todo. Portanto, o evento segmentado torna-se uma maneira de aperfeiçoar o uso das estruturas

turísticas, possibilita uma definição de identidade para a região receptora e atrai turistas para

áreas onde o turismo ainda demonstra pouca expressão.

A fim de responder ao objetivo “analisar e avaliar o mercado de promoção de

eventos segmentados da cidade de Franca como alternativa de fomento de demanda turística”,

o trabalho divide-se em quatro capítulos, a saber: um, os procedimentos metodológicos; dois,

definição do mercado; três, mercado de eventos; quatro, estudo de caso – Franca.

13

1 PROCEDIMENTOS METODOLÓGICOS

1.1 Problema

A região de Franca possui diversos recursos que poderiam ser classificados como

turísticos potenciais. A escassez de um roteiro de atividades e a ausência de um planejamento

voltado ao desenvolvimento de estrutura receptiva relacionada a estes recursos faz da região

uma área desinteressante para a visitação.

Em pesquisa realizada em março de 2007 (SEBRAE, 2007) foi apontada a

existência de um fluxo de visitantes subaproveitado como principal oportunidade a ser

explorado pela atividade na cidade de Franca, o que se configura um problema estrutural, de

organização e planejamento. Esta falta de representatividade do setor demanda estudos mais

específicos sobre a real capacidade turística da região e as possibilidades de realização efetiva

de ações no setor.

Apesar de a atividade turística ser apontada como uma importante alternativa para

o crescimento econômico e a região de Franca possuir potencial para a atividade, pouco se

sabe a respeito de ações voltadas ao desenvolvimento nesta área.

Nesse sentido, foram definidos os seguintes questionamentos: Seria a promoção

de eventos uma real alternativa para o desenvolvimento do turismo na região pesquisada?

Quais tipos de eventos seriam mais atrativos? Quais eventos poderiam ser promovidos para

desenvolver o turismo na região?

1.2 Justificativa

A cidade de Franca é conhecida internacionalmente como pólo industrial

calçadista e sua expansiva indústria têxtil. É também conhecida pelo basquete e pela

qualidade de seu café. Podemos identificar estes pontos como interessantes para a exploração

turística da cidade. Além destes, a região de Franca apresenta diversos atrativos naturais e

culturais próprios das cidades interioranas. Cidades pequenas da região ainda conservam sua

singularidade cultural mesclando o conforto da cidade com a calma e a simplicidade das

regiões rurais, possibilitando o desenvolvimento de diversos roteiros de turismo rural e

ecológico. Possui um grande potencial turístico visto que “em um raio de 100 km, temos a

14

Serra da Canastra, Escada do Peixe, Obras de Portinari, esportes náuticos com cinco represas

e usinas hidrelétricas, centenas de cachoeiras, grutas e matas nativas para turismo de

aventuras, turismo religioso, ecológico, turismo rural com fazendas centenárias de café,

turismo educativo, sem contar com o turismo de negócios” (FC&VB, 2007).

Segundo o Conselho Mundial de Viagens e Turismo (WTTC – World Travel and

Tourism Concil, 2008), o setor de turismo, que emprega diretamente cerca de 234 milhões de

pessoas no mundo, manifestou um crescimento de 4,2% em suas atividades em 2007. É hoje

uma indústria que movimenta algo em torno de 720 milhões de turistas ao redor do mundo, o

equivalente à cifra de US$ 4,5 trilhões responsável por 192 milhões de empregos gerados no

mundo – cerca de 10% da força de trabalho mundial. No Brasil a indústria do turismo

movimentou em 2008, cerca de R$ 132 bilhões – o equivalente a 6,2% do PIB nacional.

 Também foi responsável por 5,9% (5,5 milhões) do total de empregos – 1 a cada

17 postos de trabalho criados – exercendo uma alta de 5,5% em relação a 2007. Em uma

pesquisa mundial realizada pela Organização Mundial do Turismo – OMT (2003), o Brasil

ocupou o 14° lugar no ranking de maior economia turística apresentando um dos maiores

potenciais mundiais de crescimento.

As reflexões que se faz a respeito do tema se potencializam diante da diversidade

de questões que atualmente aparecem, sejam elas econômicas, sócio-culturais, estratégicas, de

espaço, de sustentabilidade, segmentação de mercado etc. Para Lebre e Castañer (apud

CANTON, 2002), a evolução do turismo nos últimos anos demonstra uma tendência de

expansão nas tipologias dos tempos e dos espaços ocupados, tendência que procura responder

a uma progressiva segmentação da procura, organizada em torno de motivações múltiplas.

 Para as autoras, essa tendência exige novas abordagens e soluções. Dentro dessa

realidade de segmentação do turismo, o segmento de eventos se destaca como a sua mais

importante ramificação desempenhando papel importante para a atividade turística e para a

economia como um todo (representa aproximadamente 3% do PIB brasileiro).

Segundo Fazzini e Palladino (2003), anualmente são promovidos no Brasil mais

de 300 mil eventos de grande porte. Em termos práticos, o turismo de eventos apresenta um

crescimento anual de cerca de 10%, é responsável por uma receita de 44 bilhões de reais, e

gera 3 milhões de empregos entre diretos, indiretos e terceirizados, sendo o segmento da

“indústria do turismo” que mais cresce no mundo.

15

Para Canton (2002), evento é a ação profissional que visa a pesquisar, planejar,

coordenar, controlar e implantar um projeto buscando atingir o seu público alvo com medidas

concretas e resultados projetados.

A realização de eventos para o setor de turismo é importante como ferramenta

promocional de atratividade turística, compensador de sazonalidade, criador de demanda em

locais de pouca atratividade e otimizador da utilização da estrutura receptora (BENI, 2000).

De acordo com Fazzini e Palladino (2003), 30% dos turistas que viajam pela

motivação evento retornam ao local. Os eventos ainda representam grande importância ao

turismo por serem responsáveis pelo aquecimento da economia e contribuir para a

manutenção e valorização da cultura, desenvolvendo a comunidade na construção, no reforço

e na manutenção da identidade do destino turístico (AITKEN, 2002).

Segundo Derrett (2002) a promoção de eventos é capaz de prolongar temporadas

turísticas, estender pico de temporadas ou, até mesmo, introduzir uma nova temporada a um

circuito turístico em um determinado local de visitação. Além disso, eventos desempenham

um papel essencial na criação de uma imagem favorável do destino, agregando atrações

adicionais e valorizando o local de manifestação turística (GETZ, 1997). Neste sentido, este

tema se mostra essencialmente importante para a viabilização de um desenvolvimento

turístico voltado a uma região específica em longo prazo.

1.3 Objetivos

1.3.1 Geral

Analisar e avaliar o mercado de promoção de eventos segmentados da cidade de

Franca como alternativa de fomento de demanda turística.

1.3.2 Específicos

i) Identificar os eventos relevantes para o desenvolvimento do turismo na cidade

de Franca;

ii) Mapear e classificar os eventos já realizados na região pesquisada, de acordo

com sua natureza, estrutura e poder de demanda turistica;

16

iii) Estruturar um calendário anual de eventos marcantes para a cidade e discutir

alternativas para a promoção de outros possíveis eventos relevantes ao desenvolvimento

regional.

1.4 Metodologia da Pesquisa

1.4.1 Tipo de Pesquisa

A metodologia dividiu-se em três etapas: a primeira utilizou a pesquisa

bibliográfica como base teórica contituída por um conjunto de pensamentos de vários autores

sobre os assuntos relacionados ao tema em estudo; a segunda, uma pesquisa documental com

coleta de dados referentes à promoção de eventos realizados na região de Franca no ano de

2009 sendo esta a base da pesquisa qualitativa de caráter descritivo. A terceira etapa foi o

estudo de caso onde o foco foi a cidade de Franca com o objetivo identificar os eventos

realizados na região durante o ano de 2009, entender sua tipologia e sua relevância ao

desenvolvimento regional. O estudo de caso é a estratégia escolhida ao se examinarem

acontecimentos contemporâneos, mas quando não se podem manipular comportamentos

relevantes. Este conta com muitas técnicas utilizadas pelas pesquisas históricas, mas

acrescenta duas fontes de evidências que usualmente não são incluídas no repertório do

historiador: observação direta dos acontecimentos que estão sendo estudados e entrevistas

com pessoas neles envolvidos podendo ser utilizado para determinar se as proposições de uma

teoria estão corretas ou se algum outro conjunto alternativo de explanações pode ser mais

relevante. (YIN, 2005, p. 26 e 62)

1.4.2 Instrumento de Pesquisa

Na primeira atapa deste trabalho, foi utilizada a pesquisa bibliográfica, sendo o

instrumento de pesquisa utilizado a busca e estudo de obras na biblioteca do Centro

Universitário de Franca – Unifacef –, UNESP e UNIFRAN; acesso à bancos de dados -

obras, artigos e diversas produções acadêmicas -disponíveis via internet, jornais, revistas e

diversas publicações sobre o tema.

17

Por ser uma pesquisa qualitativa descritiva, pressupõe uma compreensão mais

abrangente do tema pesquisado, pois seu objetivo primordial apresenta a descrição das

características de determinada população ou fenômeno ou o estabelecimento de relações entre

variáveis (GIL, 1999, p. 44).

Como o objetivo deste trabalho constitui em responder “quando” e “como”, os

dados obtidos para a resposta ao questionamento mostram naturezas diferentes. Para o

entendimento de “quando”, foram coletados dados referentes ao nome, data, tipo e relevância

dos eventos promovidos. Estes dados foram coletados através do acesso ao banco de dados na

instituição pública Prefeitura Municipal e na empresa privada Alsite / Nossanoite, empresa

esta especializada serviços de internet e em cobertura e divulgação de festas e eventos. Todos

os dados foram passados via arquivo, sem interferência ou correções por parte dos agentes,

chegando ao pesquisador os dados com o formato original. Foi utilizado ainda o acesso ao

banco de dados do Jornal Comércio da Franca via internet.

Na ultima etapa foi proposto um roteiro semi-estruturado de entrevistas que visa o

maior entendimento da complexidade do tema. As entrevistas foram realizadas pessoalmente

pelo pesquisador; as declarações foram registradas no momento da entrevista, estas foram

anotadas e, ao final, conferidas pelo entrevistado.

As entrevistas exploratórias, no contexto deste estudo, não têm como função

verificar hipóteses nem recolher ou analisar dados específicos, mas sim abrir pistas de

reflexão, alargar e precisar horizontes de leitura, tomar consciência das dimensões e dos

aspectos de um dado problema nos quais o investigador não teria decerto pensado

espontaneamente. (QUIVY ; VAN CAMPENHOUDT, 1992,p. 77 apud GONDIM, 1999, p.

34).

1.4.3 Coleta de Dados

Os procedimentos para coleta de dados compreendem a definição das fontes e

técnicas de coleta de dados, os critérios para seleção dos casos, a identificação dos casos, aa

elaboração do roteiro de entrevista, a realização de entrevistas e os procedimentos para análise

dos resultados sendo que, na medida em que os dados vão sendo coletados, o pesquisador vai

procurando identificar temas e relações, construindo interpretações e gerando novas questões

e/ou aperfeiçoando as anteriores, o que, por sua vez, o leva a buscar novos dados,

complementares ou mais específicos, que testem suas interpretações, num processo de

“sintonia fina” que vai até sua análise final. A escolha das técnicas de coleta de dados foi

18

definida de forma que o instrumento utilizado refletisse a validade quanto ao objeto de

pesquisa e a fidedignidade dos dados obtidos, constituindo uma reprodução fiel das

características dos participantes da pesquisa. (ALVES-MAZZOTTI ; GEWANDSZAJDER,

2002, p.170)

Foram pesquisadas obras de autores renomados nas áreas de produção e promoção

de eventos, turismo, economia e marketing.

Como esta pesquisa carecia de um entendimento mais profundo de

acontecimentos relacionados ao tema, foi necessária a coleta de dados em instituições

públicas e privadas e a busca do entendimento da realidade através de entrevistas com

especialistas. O critério para a escolha dos entrevistados foi conhecimento ou vivência

relacionada ao tema proposto. Foram entrevistados empresários, promotores de eventos,

pesquisadores, jornalistas, acadêmicos, turismólogos e escritores. As entrevistas foram

realizadas no primeiro semestre do ano de 2010 junto ao entorno do segmento de eventos,

constituído de profissionais das empresas do setor público e privado, responsáveis pelo

planejamento, elaboração de estratégias e implementação dos mesmos a fim de levantar

informações sobre o desenvolvimento das atividades do setor, no qual a cultura, os recursos

naturais e a estrutura econômica são matérias primas.

O questionário foi montado visando responder às seguintes perguntas: Como a

promoção de eventos pode contribuir para o desenvolvimento regional? Para responder a este

questionamento foi utilizado um roteiro constituído de três perguntas abertas sobre a relação

entre a promoção de eventos e o desenvolvimento da região pesquisada. Todas as questões

carecem de justificativa e foram respondidas sem nenhuma interferência do entrevistador,

resguardando a validade e a riqueza de detalhes das respostas e em nenhuma hipótese

remetendo o entrevistado a algum posicionamento pretencioso aos objetivos da pesquisa. As

questões: 1) Quais os eventos mais importantes realizados na cidade de Franca? Este

questionamento proporciona à pesquisa um panorama legível da importância de certos

eventos na cidade. 2) Os eventos podem contribuir para o desenvolvimento regional? Esta

segunda pergunta busca no entendimento dos especialistas a comunhão com o que a pesquisa

teórica aponta sobre desenvolvimento regional através de eventos. As justificativas apontam

quais os possíveis caminhos para o desenvolvimento regional ou, em outro contexto, quais os

problemas e limitações existentes para este desenvolvimento. 3) Existe um evento ainda não

realizado na cidade que pudesse contribuir para o desenvolvimento regional? Esta última

pergunta apresenta a visão dos especialistas a respeito de novas possibilidades de

desenvolvimento através de eventos na cidade.

19

Para a objetiva localização e entendimento do contexto, neste trabalho foi

analisado como estudo de caso a promoção anual de eventos segmentados ocorridos na cidade

de Franca no ano de 2009. Como o estudo de caso visa a interação e a compreensão do

fenômeno, com vistas a prover uma análise do contexto e dos processos envolvidos (BELL,

1989; FIDEL, 1992; HARTLEY, 1994), os dados levantados sobre a realização de eventos no

ano de 2009 foram complilados em formato de agenda cronológica. Esta compilação

cronológica se mostra importante ao estudo, pois, o estudo de caso investiga um fenômeno

contemporâneo dentro de seu contexto da vida real, especialmente quando os limites entre o

fenômeno e o contexto não estão claramente definidos (YIN, 2005, p.32).

1.4.4 Análise dos Dados

A análise de dados, baseada nas proposições teóricas levantadas no estudo e a

técnica analítica utilizada foi o modelo descritivo. Na fase do estudo de campo qualitativo

objetiva-se observar o entendimento da promoção de eventos como atividade voltada para o

desenvolvimento regional e a possibilidade de aumento efetivo de demanda turística

(COBRA, 2001; BAHL, 2003; CANTON, 2002; BRITTO; FONTES, 2002) dentro da

estrutura funcional do sistema de turismo (BENI, 2000; RUSCHMANN, 1999). As respostas

dos questionários colhidos junto aos agentes promotores de eventos foram analisadas visando

responder a questões relevantes ao tema.

Para o entendimento do contexto e a efetiva conclusão da pesquisa, os dados

coletados nos bancos de dados de instituições públicas e privadas já apontadas, foram

utilizados para a classificação e estruturação de um calendário de eventos regionais

promovidos na cidade de Franca no ano de 2009. Após a identificação durante o ano de 2009,

estes eventos foram conceituados e classificados de acordo com o modelo de Getz (GETZ,

2008) onde a natureza e o poder de demanda turística dos eventos são as principais

referências.

20

2. DEFINIÇÃO DO MERCADO

2.1 Mercado

2.1.1 Definição teórica de mercado

Em sua essência, a definição de mercado está diretamente atrelada às relações de

troca e o desenvolvimento contínuo destas relações no decorrer do tempo.

Para LAS CASAS (2006), a troca caracteriza-se pela oferta de um produto com

recebimento de outro benefício, podendo ser produto, moeda ou qualquer bem.

Estas relações, analisadas e discutidas desde os clássicos das ciências econômicas,

tomam uma nova dimensão ao serem revisadas pela ótica dos processos de escolha. Segundo

Kotler, este sistema de opção de escolha é a base constituinte do marketing: “O marketing

existe quando o homem decide satisfazer as suas necessidades e desejos de uma forma que

podemos chamar de troca” (KOTLER, 1988, p. 32).

O conceito de troca, segundo Kotler, leva naturalmente ao conceito de mercado

afirmando que a troca é uma das quatro alternativas de que o homem dispõe para obter um

produto; as alternativas são a autoprodução, onde o próprio homem satisfaz suas

necessidades; outra é coerção, onde o homem é capaz de arrancar, a força, o objeto de desejo

sem oferecer nenhum benefício em troca; e ainda a súplica, onde o homem é capaz de suplicar

e implorar comida, sem ter nada a oferecer em troca.

Em uma abordagem econômica clássica, Smith (1996) atém-se justamente ao

conceito das trocas para fundamentar sua teoria da divisão do trabalho. Segundo ele, através

da troca, mesmo aqueles que pertencem à classe mais baixa de uma sociedade comercial

podem dispor da cooperação e do trabalho de muitas outras pessoas para prover suas

necessidades, beneficiando-se dos ganhos de produtividade que a divisão do trabalho confere

a cada produtor. Dentro deste contexto, alguns elementos e características são observados

para a construção teórica deste complexo conjunto de elementos denominado mercado: a) um

primeiro elemento a ser destacado são as regras de conduta, isto é, os limites éticos que

permeiam as relações de troca, impedindo que indivíduos causem danos a terceiros com suas

ações particulares no mercado, garantindo dessa forma a responsabilidade individual e um

elevado grau de confiança; b) a segunda característica importante de uma formação de

21

mercado é a divisão social do trabalho, esta considerada por muitos economistas a melhor e

mais eficiente relação cooperativa humana. Através da divisão do trabalho, os indivíduos, na

busca de seus próprios interesses, ocupam uma função única e focada no processo de mercado

de acordo com seus recursos e capacidades, dependendo, assim, uns dos outros para inteira

satisfação de suas necessidades materiais.

A divisão social do trabalho é, no sistema de Smith, simultaneamente, uma

alavanca de aumentos de produtividade, e um poderoso fator de coesão social. É da união

desses dois princípios, a natureza egoísta e ambiciosa do ser humano e o princípio da divisão

social do trabalho, que Smith extrai sua hipótese da mão invisível do mercado como

mecanismo regulador das relações econômicas e sociais:

Ao optar por desenvolver a indústria e o comércio, o indivíduo pretende alcançar o
maior valor para a sua produção, e maximizar seu próprio ganho e nisto, como em
muitos outros casos, ele é conduzido por uma mão invisível que o faz atingir um fim
que não fazia parte de suas intenções. Portanto, ao perseguir seus próprios interesses
ele com freqüência promove os da sociedade mais eficazmente do que quando
realmente pretende promover estes. (SMITH, 1996, p. 85)

 É importante ressaltar que a economia mercantil caracteriza-se pela existência

da soberania do consumidor, onde o conjunto das preferências individuais determina, em

última instância, o uso dos fatores de produção da sociedade.

Além da soberania do consumidor, o sistema de preços transmite informações

acerca da oferta e da procura de bens e serviços no mercado, valorizando, dessa forma, as

diferentes preferências dos consumidores. O sistema de preços é caracterizado por um

mecanismo espontâneo que desempenha a tarefa de permitir que as pessoas cooperem umas

com as outras para promover interesses distintos, sem recorrer à centralização. A lei da oferta

e da demanda seria o grande motor a partir do qual os sinais são emitidos acerca dos

indicadores de mercado.

O elemento essencial, talvez o principal, para a compreensão da lógica de

mercado é a existência da liberdade de iniciativa. Essa liberdade, segundo a qual o indivíduo,

desde que não cause danos a terceiros, é livre para escolher as diversas possibilidades de ação

sem ser reprimido pelo Estado ou por outros membros da sociedade, encontra-se nas bases

constitutivas da economia mercantil, sendo inclusive considerada como um fim em si mesmo,

o que esclarece de forma contundente o perfil libertário e individualista do modelo econômico

em análise (SMITH,1996, p. 118).

Por fim, pode-se assinalar a desigualdade de riqueza e de renda como um último

fator que demarca a cena econômica de mercado. Segundo alguns economistas, seria a

22

desigualdade existente num sistema de livre mercado uma decorrência necessária da liberdade

individual, a qual leva aos processos distintos de acumulação de riquezas dentro da sociedade

e é uma de suas mais preciosas fontes de expansão.

Esta visão smithiana de que a essência do mercado é constituída pela vontade de

maximização do bem estar próprio de cada indivíduo permeia grande grupo de teóricos no

campo da economia e do marketing.

Seguindo este mesmo contexto, Varian (1999), aborda que todo mercado se apóia

nas relações entre oferta e demanda, estando estas relações, compostas de senso de identidade,

relações comportamentais e relações de equilíbrio.

Reforçando a proposta de que o mercado se equilibra através das necessidades

próprias, Stiglitz e Walsh (2003) explicam que, buscando suas necessidades de forma

individual, as pessoas se beneficiam com as trocas voluntárias e, nas economias de mercado,

as trocas de mercado conduzem a um uso eficiente de recursos.

Para Varian (1999), a essência do mercado está no comportamento humano em

buscar o melhor para ele. Com base nesse comportamento distinguimos dois princípios

simples que são: a) Princípio da otimização - as pessoas tentam escolher o melhor padrão de

consumo possível ao seu alcance e b) Princípio do equilíbrio - os preços ajustam-se até que o

total que as pessoas demandam seja igual ao total ofertado.

Para COBRA (1992), podemos caracterizar quatro fases características do

mercado: era da produção - período compreendido até 1600 caracterizado pela fase de

subsistência; era da venda - surge na segunda metade do séc. XIX, com a produção em massa,

como um dos efeitos da Revolução Industrial; era do produto - iniciada em 1950, a era do

produto leva as organizações a buscarem produtos de melhor qualidade, desempenho e

concepção, apesar de estar concentrado nos produtos, esta fase também se caracteriza pela

venda massiva sem levar muito em conta as necessidades os consumidores; era do marketing

– a partir de 1970 surge, enfim, a preocupação com o consumidor e suas necessidades, para

tanto foi necessário uma integração do meio ambiente interno (produto, funcionários) e

externo (governo, fornecedores, concorrência, consumidores e comunidade em geral) de uma

organização.

Kotler (1988, p. 44) afirma que o “conceito de marketing, nos traz aos conceitos

de mercados, os quais significam a tentativa de realizar as trocas em potencial com o objetivo

de satisfazer as necessidades e os desejos humanos. Observa ainda que para que haja trocas, é

necessário que cinco condições sejam satisfeitas: há pelo menos duas partes envolvidas; cada

parte tem algo que pode ser de valor para a outra; cada parte tem capacidade de comunicação

23

e de entrega; cada parte é livre para aceitar ou rejeitar a oferta; cada parte acredita estar em

condições de lidar com a outra.”

Ao invés de produzir e inicialmente os produtos e colocá-los no mercado, o

profissional de marketing passa a estudar o mercado e oferece a ele os produtos e serviços

requisitados. Ou seja, a produção de um bem ou a oferta de um serviço é realizada em função

de sua demanda.

De uma forma mais direta, o mercado é o ambiente onde ocorre a produção e o

consumo cujo seu funcionamento obedece a uma dinâmica onde a produção de um bem ou a

oferta de um serviço é realizada em função de sua demanda.

Uma abordagem comum utilizada na observação e conceituação de mercado é a

divisão dos agentes em dois grandes grupos economicamente atuantes: as famílias e as

empresas.

Semenik e Bamossy (1996) reforçam esta idéia observando que um mercado

consumidor é formado de indivíduos e lares com dinheiro pra gastar e um desejo de gastar

aquele dinheiro em bens e serviços que satisfaçam suas necessidades e desejos.

Mansfield (2006) define mercado como um grupo de firmas e indivíduos que

estão em contato uns com os outros com o propósito de comprar ou vender algum bem ou

serviço. Qualquer individuo ou firma faz parte do mercado, mesmo que esteja em contato

apenas com um subconjunto das outras pessoas e firmas do mercado.

Stiglitz e Walsh (2003) reforçam afirmando que a economia de mercado gira em

torno das trocas entre pessoas (ou famílias) que compram bens e serviços e das empresas e

que utilizam insumos, os vários itens de produção, constituindo os bens e serviços que

vendem.

Boone e Kurtz (1998) afirmam que um mercado também pode ser definido de

acordo com a gama de produtos produzidos e consumidos observando que, basicamente o

mercado é subdividido entre mercado de bens de consumo – comprados pelo consumidor final

para o uso pessoal – e bens para empresas – produtos ou serviços comprados para o uso direto

ou indireto na produção de outros bens e serviços para revenda. Esta abordagem focaliza o

produto e sua localização como sendo os fatores mais relevantes para a constituição do

mercado. Neste contexto:

Um mercado é definido como um produto ou um grupo de produtos e uma área
geográfica na qual ele é produzido ou vendido tal que uma hipotética firma
maximizadora de lucros, não sujeita a regulação de preços, que seja o único produtor
ou vendedor, presente ou futuro, daqueles produtos naquela área, poderia
provavelmente impor pelo menos um ‘pequeno, mas significativo e não transitório’

24

aumento no preço, supondo que as condições de venda de todos os outros produtos
se mantêm constantes. Um mercado relevante é um grupo de produtos e uma área
geográfica que não excedem o necessário para satisfazer tal teste (CADE, 1995).

Um mercado relevante pode ser definido, de acordo com a teoria econômica, da

seguinte forma: tanto a demanda pelo produto (ou grupo de produtos) quanto a sua oferta

devem ter elasticidades suficientemente baixas de forma a assegurar que um aumento do

preço resulte em maiores lucros, e não menores, a serem alcançados pela empresa que

hipoteticamente exerce poder de mercado.

Por fim, outra importante abordagem a ser definida, é aquela cuja importância

fundamental está nas decisões de compras como força motriz da constituição do mercado

onde, somente a existência dos agentes e dos produtos, por si só, não tem a capacidade de

delimitar um mercado.

Etzel, Walker e Staton (2001, p. 137) definem mercado como “pessoas ou

organizações com necessidades para se atender, dinheiro e disposição para gastá-lo.” Assim,

quando se coloca qualquer produto ou serviço no mercado, os três fatores específicos que

precisam ser considerados são: a) pessoas ou organizações com necessidades; b) poder de

compra dos agentes e c) comportamento de compra ativo.

Boone e Kurtz (1998), de forma semelhante, ditam que, para constituir um

mercado, as pessoas ou instituições devem ter poder aquisitivo, autoridade e disposição para

comprar.

As necessidades do consumidor e a efetiva disposição para comprar, é

essencialmente o foco de análise de diversos teóricos na área de marketing, tornando os

estudos de mercados mais extensos e complexos.

Um mercado é composto por clientes potenciais que partilham de uma mesma
necessidade ou desejo e estão aptos a engajar-se num processo de troca para
satisfazer aquela necessidade ou desejo (KOTLER, 1991, p. 38).

Este novo enfoque determina ao profissional de marketing uma função muito

importante no processo de constituição de mercado. É ele um agente essencial no

planejamento e na operacionalização das relações de troca.

Para Etzel, Walker e Staton (2001), no mercado atual, o processo de troca é

realizado através da relação entre os profissionais de marketing, que tomam a iniciativa de

tentar estimular e facilitar trocas e, de outro lado, o mercado, composto de pessoas e

organizações para as quais os programas de marketing são direcionados e as quais

25

desempenharão o papel de aceitar ou rejeitar a oferta. Podemos definir três grandes aspectos

implícitos no conceito de mercado (PINDICK; RUBINFELD, 2002, p. 90):

i. O contexto comporta qualquer tipo de intercâmbio:

trocas diretas (negociações diretas entre os vendedores em qualquer lugar) e

trocas indiretas (negociações através de bolsas de mercadorias, bolsas de

cereais ou em instituições congêneres). Assim, a definição de mercado é

caracterizada pela idéia de espaço econômico, ou seja, não está circunscrita

a uma região determinada;

ii. As negociações são voluntárias e o sistema de preços

funciona como denominador comum nas trocas. Podemos dividir as

unidades econômicas individuais em dois grupos de acordo com sua função

– compradores e vendedores. Em conjunto, compradores e vendedores

interagem, originando os mercados. Um mercado é, pois, um grupo de

compradores e vendedores que, por meio de suas reais ou potenciais

interações, determinam o preço de um produto eu de um conjunto de

produtos;

iii. A desnecessária presença explícita das partes envolvidas

no processo. Essa possibilidade é possível pelo desenvolvimento de redes

internacionais de telecomunicação em tempo real e padronização de

produtos (commodities). Assim, os mercados se desenvolvem em termos

locais, regionais, nacionais e internacionais. O tamanho do mercado não é

dado apenas pela presença dos agentes de troca. A extensão das relações de

mercado é o conjunto de limites, tanto geográficos quanto em termos da

gama de produtos vendidos e produzidos dentro dele.

2.1.2 Delimitação do Mercado Relevante

Uma característica própria dos mercados atuais é o alto grau de complexidade e o

grande número de concorrentes lutando por um espaço. Este contexto faz de qualquer

mercado um ambiente extremamente rico para estudos que dizem respeito a relações entre

produtores e consumidores.

26

Kotler (1991) explora esta complexidade fazendo referência a um mercado em

que os compradores se diferem em muitos aspectos, podendo se diferenciar em seus desejos,

recursos, localização geográfica, atitudes e práticas de compra.

A complexidade dos mercados atuais atingiu um ponto tal que, dificilmente

existirá alguma análise mercadológica que perdure um longo espaço de tempo.

Hooley (2001) aborda esta complexidade quando se refere ao mercado como um

ambiente que responde sempre a um alto ou baixo grau de mutação. Esta mutação constante

afeta diretamente o ambiente de marketing podendo ser observado através do ambiente

competitivo: empresas, seus concorrentes imediatos e clientes; e do macroambiente: cenário

social, político e econômico.

Por se apresentar de forma tão complexa, um mercado pode ser analisado e

entendido somente com uma abordagem fragmentada, isolando setores e fatias do mercado

para uma efetiva compreensão de seu mecanismo. É improvável que uma análise de mercado

que visa explicar sua amplitude possa culminar em conclusões afirmativas e confiáveis. Esta

abordagem fragmentada recebe o nome de segmentação de mercado.

Weinstein (1995) colabora com a concepção teórica do assunto definindo que,

segmentação de mercado é processo de dividir mercados em grupos de consumidores

potenciais com necessidades e/ou características similares que, provavelmente exibirão

comportamento de compra similar.

Para Boone e Kurtz (1998) segmentação de mercado resulta no isolamento de

fatores que distinguem certo grupo de consumidores do mercado global.

Observar e atuar em um mercado de maneira fragmentada é uma vantagem

competitiva, visto que esta conduta focada aumenta a objetividade maximizando a

possibilidade de acertos nas ações de marketing.

Segundo Semenik e Bamossy (1996), o valor de uma análise de segmentação de

mercado cuidadosamente elaborada não apenas promove o sucesso dos esforços de marketing,

como também melhora o desempenho de todas as fases da operação empresarial. Dentre

vários benefícios, destaca-se a especificação precisa dos objetivos de marketing, o melhor

entendimento das necessidades, desejos e motivos dos consumidores, a alocação mais

eficiente dos recursos humanos e financeiros, a capacidade de avaliar as forças e fraquezas

competitivas das atividades de marketing da empresa e a capacidade de responder mais

rapidamente às mudanças no ambiente externo.

Na visão de McCarty e Perreault (1997), as empresas visam sempre montar

estratégias vantajosas, buscando na segmentação uma possibilidade de um grau maior de

27

acerto. As oportunidades atraentes para uma empresa específica são aquelas que têm alguma

chance de serem transformadas em algo, dados os seus recursos e objetivos.

No contexto deste trabalho, o conceito de segmentação será utilizado para definir

e analisar o mercado de turismo, atividade econômica muito especulada como uma das mais

promissoras alternativas para o desenvolvimento regional.

O fenômeno turístico está relacionado com as viagens, com a visita a um local

diverso de residência das pessoas. Assim, o turismo em termos históricos se iniciou quando o

homem deixou de ser sedentário e passou a viajar principalmente motivado pela necessidade

de comércio com outros povos.

Oliveira (2005) afirma que o turismo é uma atividade muito antiga, remontado as

citações bíblicas que narram viagens de peregrinos em busca de descoberta, exploração e

reconhecimento, tendo no personagem de Moisés, sua figura mais conhecida.

Desde o século XVIII, a aristocracia européia já empreendia viagens para ocupar

o tempo disponível com lazer, traçando assim os primeiros passos para uma futura atividade

econômica turística. Já em 1910, o economista austríaco Herman Von Schullard definia o

turismo como “a soma das operações, especialmente as de natureza econômica, diretamente

relacionada com a entrada, a permanência e o deslocamento de estrangeiros para dentro e para

fora de um país, cidade ou região”. (OLIVEIRA, 2005, p. 22)

Mesmo sendo uma atividade antiga, os estudos em turismo carecem de conclusões

sendo considerada cientificamente como uma atividade nova e jovem. Montejano (2001)

observa que o turismo cientificamente analisado “é uma matéria ampla, ativa, dinâmica, em

constante mudança e criativa, e que procura a cada dia novos modelos e fórmulas.”

Afirma ainda que o turismo pode ser definido como a teoria e a prática de todas as

atividades relacionadas com a atração, prestação de serviço e satisfação das necessidades do

turista. Incorpora os serviços de dezenas de tipos de organizações que integram e programam

o produto turístico, como hotéis, restaurantes, centros de entretenimento e cultura, centros de

reuniões, empresas de serviço receptivo, transportadoras, operadoras e agências de viagens.

Robert McIntosh (IGNARRA, 1998) afirma que o turismo pode ser definido como a ciência, a

arte e atividade de atrair e transportar visitantes, alojá-los e, cortesmente, satisfazer suas

necessidades e desejos.

A atividade turística pode ser entendida pelo deslocamento de pessoas, de uma

região à outra, por tempo limitado, com o objetivo de satisfazer uma ou mais necessidades,

retornando posteriormente ao seu local de origem. Este fenômeno difere de outras

28

manifestações de mobilidade espacial como migração ou movimentos de rotina do cotidiano,

como ir ao trabalho ou às compras do dia a dia.

Ao delimitar um segmento de atividade turística é necessário uma definição de

produto turístico e o conjunto de clientes possíveis para o consumo.

 O produto turístico consiste em todas as atividades dirigidas a oferecer ao turista

a possibilidade de ocupar seu tempo livre ou seu tempo com atividades de cunho profissional,

cultural ou intelectual (OLIVEIRA, 2005).

O Estatuto Ordenador das Empresas e Atividades Turísticas, através do Real

Decreto 231 de 14 de fevereiro de 1965, define que as atividades turísticas privadas são todas

as atividades que, de maneira direta ou indireta, se relacionam ou podem influir

predominantemente sobre o turismo, sempre que levem consigo a prestação de serviços a um

turista, tais como transporte, venda de produtos típicos de artesanato nacional, espetáculos,

esportes, manifestações artísticas, culturais e recreativas e especialmente as profissões

turísticas.

Ao analisar as atividades turísticas, é necessário classificá-las segundo suas

características e seus objetivos de atratividade. Cada atividade vai de encontro com

expectativas de turistas com os mais variados gostos e padrões de consumo.

Buscando uma classificação destas atividades, Montejano (2001, p. 67) as define

como culturais: visitas a museus, monumentos, patrimônios históricos etc.; espetáculo,

musicais e manifestações esportivas: assistir a concertos, festivais de música, ciclos de

ópera, presenciar competições de jogos de diversas modalidades, etc.; esportivas: prática de

esportes tradicionais - pesca, caça, náuticos – ou novos esportes considerados esporte-

aventura como o parapente, rafting, rapel etc.; aventura: atividades como trekking, escaladas,

safáris etc.; excursionismo ou contato com a natureza: turismo rural ou verde, turismo de

praia, etc.; comerciais ou congressos: turismo de negócios, turismo industrial (visitas à

fábricas ou empresas produtivas), visitas à feiras e salões comerciais, participação em

congressos, seminários e simpósios e sol e praia: relacionados com o mar, as praias e o clima.

As atividades turísticas de um determinado destino, possivelmente determinarão,

não só o potencial de atração do destino, mas também os tipos e a capacidade de consumo dos

turistas que freqüentarão tal local. As diversidades de atividades que envolvem o turismo

fazem desta atividade econômica uma atividade complexa, necessitando assim, de parâmetros

e tipologias para seu entendimento.

Conceituando os tipos e formas de turismo, Montejano (2001) conceitua os

segmentos nomeando-os como: turismo de lazer: Pessoas viajam por lazer, em seu tempo

29

livre, geralmente em dias de folga ou em férias, sem muitas pretensões. Deseja conhecer algo

novo, mudar de ambiente, descansar, sair da rotina. Este tipo de turista, geralmente é

caracterizado por sua mobilidade, mudando constantemente de local em busca de novas

atrações, novas paisagens etc. e; turismo de eventos: É praticado por quem deseja participar

de acontecimentos extraordinários, incomuns, geralmente voltados ao enriquecimento

profissional, cultural ou intelectual. Os eventos, apesar de ser uma atividade econômica que

não depende do turismo, é um empreendimento que, geralmente é utilizado para o fomento de

demanda nas atividades turísticas. Oliveira (2005) observa que cerca de 40% do movimento

turístico internacional se deve diretamente a manifestações de eventos de naturezas e

objetivos diversos, colocando os eventos em uma escala de extrema importância na atividade

do setor de turismo.

 Montejano (2001, p. 267) ressalta a importância do turismo voltado aos eventos de

expressão e propõe um segmento a parte chamado “turismo de grandes acontecimentos” onde

define:

Turismo de grandes acontecimentos está relacionado com grandes atividades nacionais ou
internacionais que se desenvolvem em todos os campos, especialmente os econômicos,
comerciais, científicos, esportivos e culturais.

O autor ainda justifica o impacto dos grandes acontecimentos no movimento de

uma corrente ou fluxo migratório exemplificando quais acontecimentos podem ser

classificados como grandes acontecimentos esportivos tais quais os Jogos Olímpicos,

competições internacionais esportivas; ocorrência de exposições universais do ponto de vista

científico, técnico, cultural e de diversão ou grandes acontecimentos culturais como festivais

internacionais de cinema, música etc. Analisando a complexidade da atividade turística

voltada a eventos, o autor relaciona as atividades turísticas e a promoção de eventos

classificando as atividades como: turismo de água termal: praticado por pessoas que

buscam estâncias hidrominerais para tratamento de saúde ou simplesmente para a recreação. É

um tipo de turismo sofisticado e localizado, demandando do local de visitação não só o

recurso mineral, mas também de estrutura, informação e organização; turismo desportivo:

praticado por pessoas que vão participar ou assistir a eventos desportivos, geralmente

compostos por apresentações ou campeonatos de nível regional, nacional ou internacional;

turismo religioso: praticado por pessoas interessadas em visitar locais sagrados, templos ou

reuniões e festivais religiosos. Neste tipo de atividade o turista busca a evolução espiritual

através de rituais de natureza mística, muitas vezes se deslocando de um lugar a outro como

em peregrinações; turismo de juventude: praticado por jovens e estudantes que viajam em

30

virtude de visitações culturais ou festejos; turismo social: praticado por pessoas, geralmente

de baixa renda em épocas de baixa temporada a locais de grande visitação. Geralmente o

destino escolhido é uma praia ou uma cidade histórica; turismo ecológico: praticado por

pessoas que apreciam a natureza cujo objetivo é a contemplação e a vivência de momentos em

um ambiente natural. Implica interesse científico e instrutivo por montanha, paisagem, fauna e

flora, especialmente em espaços protegidos como parques nacionais, reserva de biosfera e

paragens naturais. Geralmente estas atividades estão interligadas a atividades esportivas;

turismo de aventura: geralmente ligado ao turismo ecológico, utilizando a natureza como

palco de atividades esportivas. Estas atividades são diversas e o perigo e a aventura compõem

o serviço que o turista busca. As atividades mais conhecidas deste tipo de turismo são: rafting

(canoagem), rapel (descida de obstáculos com cordas), safári, caminhada, trekking (corrida de

aventura), ciclismo, escalada, espeleoturismo (exploração de caverna) etc.; turismo de

compras: atividades voltadas ao comércio onde o turista se desloca em busca de vantagem

competitiva em processos de compra. Geralmente este segmento está muito ligado ao turismo

urbano.; turismo gastronômico: atividades voltadas à contemplação de comidas e bebidas;

turismo de incentivo: este tipo de turismo é resultante da política de empresas que oferecem

viagens como benefício e incentivo a uma maior produtividade individual ou grupal de seu

corpo de colaboradores; turismo de terceira idade: atividade demandada por turistas idosos

em busca de mais qualidade de vida. Este tipo de turismo tem como principal característica

uma organização diferenciada com atividades que consumam o mínimo de esforço físico e

privilegia destinos calmos e com abundância de recursos naturais; turismo rural: atividade

voltada ao campo que dá ao turista a oportunidade de vivenciar a vida no ambiente rural.

Andar a cavalo, trabalhar as etapas do processamento da lavoura, acompanhar a produção de

comidas feitas de forma artesanal e experimentar a culinária tradicional local são os atributos

que fazem parte desta atividade; turismo de intercâmbio: praticado geralmente por jovens

que buscam uma experiência de conhecer outros países e vivenciar outras culturas.

Frequentemente estes turistas ficam hospedados em uma casa de família o que proporciona ao

turista uma maior proximidade com aspectos sociais e culturais do local visitado; turismo de

cruzeiro marítimo: tipo de turismo com demanda crescente que se constitui de roteiros de

visitação em locais de costa. Muito requisitado por diversos tipos de turistas, é realizado em

grandes embarcações com instalações luxuosas e uma grande variedade de atrações; turismo

de negócios: praticado por profissionais que se deslocam para participar de reuniões de

negócios, feiras, exposições etc. Estes turistas geralmente são exigentes e privam por uma

mobilidade facilitada e serviços que agreguem tanto a variedade quanto a qualidade; turismo

31

técnico: praticado por pessoas que trabalham em áreas técnicas e viajam em busca de

novidades tecnológicas ou em visitas a fornecedores; turismo GLS: a sigla GLS significa as

iniciais de gays, lésbicas e simpatizantes e o turismo voltado a este público é muito promissor.

Com a conscientização da sociedade e a maior aceitação da homossexualidade como

orientação sexual este tipo de turismo cresce a cada dia. Trata-se de pessoas em busca de

diversão e conforto com qualidade e discrição; turismo de saúde: praticado por pessoas que

necessitam de cuidados médicos e se deslocam para realizar tratamentos, geralmente optando

por profissionais médicos de renome ou por terapias alternativas; turismo étnico e

nostálgico: praticado por pessoas em busca de suas raízes visitando locais de origem ou

conhecendo a cultura de seus antepassados e; turismo cultural: praticado por professores,

técnicos, pesquisadores, arqueólogos, cientistas, estudantes etc, que têm na busca do

conhecimento seu objetivo principal.

Montejano (2001) define este ultimo segmento como um conjunto de atividades

com a finalidade de facilitar para o turista algum conhecimento e ampliar a sua cultura, a

partir de uma perspectiva de tempo livre e da civilização do lazer. Ainda, segundo o autor,

estas atividades podem ser agrupadas de acordo com as seguintes atividades culturais: entrar

em contato com as diferentes épocas históricas, artísticas e culturais, mediante visitas de

conjuntos monumentais, museus, rotas e itinerários histórico-artísticos etc; manifestações

culturais e de espetáculos por meio de festivais de música, cinema, teatro, representações

religiosas, concertos, ciclos de ópera, exposições de arte etc; participar de cursos, seminários,

simpósios culturais, cursos de idiomas no estrangeiro etc, manifestações folclóricas,

gastronômicas e de artesanato, por meios de festas importantes e típicas, festivais folclóricos,

musicais, jornadas, exposições, feiras etc..

2.1.3 Eventos Segmentados

Como os eventos são manifestações muito complexas e que se expressam de

acordo com sua natureza e seu objetivo, Montejano (2001) classifica esses eventos como:

• Congressos: são reuniões ou assembléias promovidas por grupos, instituições ou

entidades associativas nos quais os participantes discutem assuntos de interesse

comum, pertinentes à classe. Geralmente os congressos são eventos abrangentes no

qual a presença de autoridades e especialistas no assunto tratado são uma constante.

32

Neste tipo de evento, são apresentados e discutidos assuntos, cujas suas conclusões

podem vir a influenciar de alguma forma o comportamento dos grupos envolvidos;

• Convenções: são reuniões de entidades políticas, empresariais e sociais que envolvem

assuntos diretamente ligados aos interesses de cada entidade. Convenções geralmente

são utilizadas para conclusões ou tomadas de decisões de determinada classe;

• Seminários: reuniões de estudo caracterizadas pelo debate de um tema específico.

Constitui-se de uma explanação verbal de alguém previamente preparado para o

assunto. Abrange as etapas de exposição, discussão e conclusão, culminando na

elaboração de um documento conclusivo;

• Mesa redonda: reuniões com o objetivo de permitir diversas exposições de pessoas

que manifestam idéias e propostas diversas de determinado assunto. Contam com a

presença de um mediador para o debate entre si e com o plenário;

• Simpósios: evento de caráter informativo, sem poder de decisão. São debatidos

assuntos sobre algum tema de natureza técnica, científica, literária etc. Não existe

debate entre os participantes, apenas com o plenário;

• Painel: os expositores realizam debates entre si, sem a participação do plenário, na

presença de um público que se comporta apenas como ouvinte;

• Conferências: apresentações de uma ou mais pessoas que discursam, expõem

assuntos políticos, científicos ou literários para uma platéia selecionada previamente,

podendo ou não haver debate;

• Fórum: reunião na qual não ocorre exposição, mas um debate direto entre a mesa e o

plenário. É marcado pela livre manifestação de idéias e a interação entre palestrante e

público;

• Colóquio: reunião fechada com participantes previamente escolhidos especificamente

para discutir um assunto bem definido;

• Palestra: um especialista realiza uma dissertação sobre um assunto específico, com

debate ou não entre palestrante e plenário;

• Exposições, salões ou feiras: exibições públicas de arte, produtos, materiais ou

serviços em que pode ou não haver venda direta ao público. Geralmente este tipo de

evento é utilizado para lançamento e demonstração de produtos e aproximação entre

empresas e seus respectivos mercados;

• Mostras: exposição caracterizada por um único expositor, empresa ou entidade;

33

• Encontros e bolsas: exposições onde profissionais encontram-se para apresentar seus

produtos e discutir assuntos pertinentes à classe;

• Festas, festivais e shows: evento que tem por objetivo a atração de uma grande massa.

Geralmente é composto por apresentações musicais com presença de artistas ou

celebridades com grande apelo popular. Podem ser de caráter regional, nacional ou

internacional, com duração variável;

• Workshop: evento voltado ao treinamento de determinada classe. Tem como objetivo

a discussão de temas específicos voltados ao desenvolvimento individual ou grupal.

2.1.4 Oferta

Stiglitz e Walsh (2003) define oferta como a quantidade de um bem ou serviço

que uma família ou empresa desejaria vender a um preço específico.

A oferta, em turismo, é constituída pelo conjunto de bens e de serviços que são

oferecidos ao consumo do turista, disponibilizando um amplo leque de produtos que abrange

tanto o setor terciário (transportes, setores bancários, seguros etc.) como o setor secundário

(instalações, infra-estrutura, construção civil etc.) e o setor primário (bens agrícolas para

transformação e para alimentação) (BENI, 2000).

Este conjunto de recursos é considerado como a mercadoria turística que

determina toda a formulação de um planejamento sistêmico-econômico, onde “os recursos são

o reservatório geral, a partir do qual as ações específicas do sistema podem ser formadas”

(CHURCHMAN, 1971, p. 134).

Para Montejano (2001), a oferta turística se baseia em alguns produtos ou serviços

que estão sujeitos a uma qualidade e preço e que devem competir no mercado frente a outros

produtos e serviços, com o objetivo final de conseguir uma sólida demanda que permita obter

rentabilidade e alguns benefícios.

Segundo Dias (2005), os principais componentes da oferta turística são os

recursos turísticos - que podem ser naturais ou culturais. Incluem-se nesta categoria o clima, a

paisagem, os parques naturais e temáticos, manifestações folclóricas e todo o patrimônio

natural e cultural. É em função dos recursos turísticos de um município que se define

determinada demanda e os serviços e equipamentos turísticos - alimentação, alojamento,

entretenimento, agencia de turismo, locadoras de veículos, postos de câmbio, bancos,

34

farmácias, hospitais, delegacias, postos de combustível, oficinas mecânicas, pessoal

capacitado etc.

Os recursos turísticos podem ser definidos como todo elemento capaz de por si

mesmo ou, em combinação com outros, gerarem deslocamento turístico (DIAS, 2005).

Para um maior detalhamento dos serviços e equipamentos turísticos, Souza

(2004) apresenta-os como meios de hospedagem - estabelecimentos hoteleiros, classificados

ou não, e extra hoteleiros (camping, colônias de férias, pensões, casas de família etc.);

alimentação - restaurantes, bares, cafés, lanchonetes, confeitarias, cervejarias, casa de sucos,

sorveterias; entretenimento - áreas de recreação, instalações desportivas, parques de

diversão, clubes, estádios/ginásios, autódromos, marinas, mirantes, estabelecimentos

noturnos, cinemas, teatros; outros serviços - agência de viagens e turismo, transportadoras,

informações turísticas, locadoras de imóveis, lojas de artesanato, centros comerciais,

boutiques, casas de câmbio, locais de convenções e exposições, embaixadas, consulados e

escritórios comerciais.

Também são destacados a infra-estrutura e os serviços básicos, que compreendem

os sistemas de esgoto e de abastecimento de água, energia, estradas, aeroportos, portos,

estações ferroviárias e rodoviárias e, de modo geral, são de responsabilidade pública e

constituem-se em estruturas fundamentais de suporte para o desenvolvimento do turismo em

determinada região.

Geralmente a quantidade de produtos turísticos disponíveis em um determinado

local obedece a uma ordem crescente, proporcional ao crescimento do interesse de visitação

por parte do turista. Porém, avaliando os recursos turísticos, vemos que sua quantidade é mais

restrita, não obedecendo à mesma proporção. Os recursos turísticos são os principais suportes

da atividade turística e constituem a base para a elaboração de projetos para a atratividade de

uma localidade.

Segundo os autores Ruiz e Armand (2002, p. 252), estes recursos turísticos podem

ser classificados como: recursos atuais - aqueles que já estão sendo explorados em termos

turísticos; recursos potenciais - aqueles que poderão ser explorados pelo turismo

futuramente; recursos básicos - aqueles que constituem o suporte das atividades que

sustentam os programas de um plano. Seu papel é atrair e fixar a demanda de uma região,

como um monumento, uma praia, um parque ou uma vila histórica; recursos

complementares - aqueles que não tem poder de atração suficiente para fixar uma demanda e

que justifiquem por si só a criação de infra-estrutura e equipamentos, pois as atividades que

35

geram produzem estadias de curta duração. Desempenham um papel complementar,

contribuindo para diversificar as atividades dos turistas que se encontram na região.

2.1.5 Demanda

Stiglitz e Walsh (2003) definem demanda como a quantidade de um bem ou

serviço que uma família ou empresa decide comprar a um dado preço.

Em se tratando de atividade turística o fluxo de turistas em território receptivo

determina uma gama de transformações importantes, tanto estruturais como conjunturais

oriundas diretamente do seu consumo no local.

O consumo do turista pode ser definido, simplesmente, como a aquisição de bens

e serviços com o objetivo de satisfazer uma determinada necessidade. Em outras palavras, o

consumo do visitante pode ser definido pelo montante de dispêndio localizado

geograficamente no destino e durante o percurso.

Uma característica diferenciada, apontada por Oliveira (2005) é o fato de o

mercado turístico não possuir um produto a ser entregue para o cliente, conforme os moldes

tradicionais do mercado. O serviço prestado ao cliente não pode se locomover no espaço,

portanto, é o cliente que vai até o serviço, e não o contrário.

Montejano (2001) define demanda turística como um conjunto de turistas que, de

forma individual ou coletiva, estão motivados por uma séria de produtos e serviços turísticos

com o objetivo de satisfazer suas necessidades de descanso, recreação, entretenimento e

cultura em seu período de férias. Esta é uma definição mais adequada ao turista de eventos,

visto que nem sempre esta faz uso da estrutura turística local, se deslocando apenas para o

consumo do produto-evento e retornando imediatamente para seu local de origem.

Ainda pode-se analisar este consumo sob a ótica de dois fatores: consumo

turístico primário que consiste na aquisição de bens ou serviços diretamente relacionados com

o turismo, como alojamento, transporte etc., e consumo turístico secundário, o qual consiste

no gasto realizado pelo turista em bens e serviços que não são propriamente turísticos e que

são utilizados por qualquer outra pessoa, como alimentos, produtos de higiene e artesanato

(RUIZ; ARMAND, 2002).

Há diversos fatores que influenciam na demanda do turista, dentre os quais

merecem destaque a disponibilidade de tempo - deve ser um período de tempo livre tais como

férias, finais de semana prolongados e feriados, para que seja criada uma demanda turística

36

potencial; disponibilidade econômica - há necessidade de um aumento de renda disponível em

termos pessoais e familiares para que as pessoas possam viajar ou ter condições de fazê-lo,

como por exemplo, a compra de um carro; fatores demográficos - diversas características

demográficas indicam uma tendência para viajar como pessoas que vivem nas grandes

cidades, idade, sexo, condição familiar; e fatores sociais - o ato de viajar ainda está muito

associado a uma ascensão em termos de status, ou seja, fazer turismo é uma atividade bastante

valorizada no comportamento de grupos sociais, contribuindo para a elevação de auto-estima

e para o aumento da sociabilidade.

Para que haja demanda, é necessário que a localidade esteja preparada para

oferecer ao visitante mais do que atrativos. É preciso oferecer condições para que o turista

permaneça pelo tempo escolhido e usufrua de uma boa infra-estrutura, com serviços de

qualidade. (MONTEJANO, 1999; MOTA, 2001)

2.1.6 Desenvolvimento econômico através do turismo

Do ponto de vista econômico, considera-se que o turismo abrange todos os

deslocamentos de pessoas, quaisquer que sejam as suas motivações, que obriguem ao

pagamento de prestações e serviços durante seu deslocamento e permanência temporária fora

de sua residência habitual.

O turismo é, assim, uma transferência espacial de poder de compra originada no
deslocamento de pessoas. Os rendimentos obtidos nas áreas de residência são
transferidos pelas pessoas que se deslocam para outros locais, onde precedem à
aquisição de bens ou serviços. Nessa concepção, o turista é considerado puro
consumidor onde os atos de consumo constituem relação com a obtenção de
rendimentos (LEMOS, 2000, p. 67).

Sob esta ótica, quanto maior o fluxo de turismo em um determinado local, maior

será o seu potencial de desenvolvimento econômico. À medida que cresce o número de

turistas atraídos por uma determinada atração turística, aumentam as necessidades de itens

relacionados à acomodação destes indivíduos, aumenta o consumo de bens e serviços

relacionados à visitação e isto reflete em maior produção e maior crescimento. Em resumo,

ocorre um efeito dinamizador, um crescimento econômico acarretado através do efeito

multiplicador da atividade turística (BALANZÁ; NADAL, 2003).

A tendência de valorização de locais turísticos ocorre devido ao fato de serem

regiões com intenso fluxo de investimentos em inovação. Segundo Schumpeter, (1982), o

ciclo do crescimento econômico se desenvolve através de inovações nos empreendimentos

37

onde o novo substitui o velho, gerando um ciclo novo de crescimento e assim por diante,

gerando uma tendência crescente de valorização do local onde ocorre este fenômeno.

LEMOS (2005) salienta que as tendências de valorização dos locais turísticos

estão em contato direto com a lógica capitalista. A necessidade de acumulação cria

automaticamente a necessidade de expansão do valor nas regiões turísticas que incorporam

gradativamente mais valor para permanecer com sua corrente de atrações turísticas.

A concentração demonstra como a expansão do capital ocorre em nível espacial ao
encontrar as vantagens econômicas agregativas que estimulam o crescimento em
regiões, eixos turísticos, sistemas locais de produção, redes, clusters etc. A
centralização é a manifestação de que o valor, na sua expansão, é apropriada por
cada vez menos capitalistas na concorrência, mas a sustentabilidade está em limitar
essa centralização e em estimular a capilarização do sistema e seus beneficiários
(LEMOS, 2005, p. 209)

O termo capilarização é utilizado nesta citação para demonstrar a importância de

se distribuir o valor econômico de uma forma mais abrangente, evitando a acumulação

polarizada, garantindo assim a sustentabilidade do crescimento econômico regional. A teoria

econômica cita que uma das formas mais eficientes de evitar essa polarização é o constante

fluxo de investimentos e inovações em diversas atividades econômicas locais. Para Porter

(1986), a diferenciação entre os concorrentes e a inovação tecnológica são os pilares para o

desenvolvimento de um ciclo de crescimento econômico. Para o autor, a diferenciação exige

que a concorrência esteja sempre buscando novas formas de manter suas atividades,

garantindo assim um contínuo investimento em novos atrativos. Ainda ressalta que a inovação

tecnológica é importante, não apenas para o equilíbrio de forças dentro do mercado, mas

também para a diminuição de custos com processos, o que levaria o agente produtor a uma

maior vantagem competitiva.

38

2.2 Desenvolvimento Regional

2.2.1 Desenvolvimento regional e local

Em qualquer abordagem sobre desenvolvimento econômico local ou regional,

alguns pressupostos são comuns entre a maioria dos autores. Diversas teorias mostram que

não existe nenhuma fórmula que garanta o êxito em termos de desenvolvimento. Existem

duas afirmações corretas: a primeira é que, se o desenvolvimento encontra-se no tempo

futuro, não é com idéias do passado que o alcançaremos; e se o desenvolvimento é um

produto da própria comunidade, não serão outros, senão seus próprios membros quem o

construirá. (BOISIER, 1996).

 Para que ocorra o desenvolvimento em uma determinada localidade, é preciso que

a região seja vista como o sujeito deste desenvolvimento e a existência ou não deste

desenvolvimento dependerá da capacidade coletiva para a construção política e socila desta

região (DALLABRIDA, 2000, p. 27). Desta forma o desenvolvimento regional torna-se um

processo localizado de mudança social sustentada que tem como finalidade última o progresso

permanente desta região, da comunidade local como um todo e de cada indivíduo residente

nela.

 Para que o desenvolvimento regional aconteça são necessários alguns atributos

inerentes ao processo de desenvolvimento. Primeiro um crescente processo de autonomia

regional, que significa capacidade crescente de definir seu próprio destino. Segundo, uma

crescente capacidade regional para apropriar-se do excedente econômico ali gerado e revertê-

lo para a própria região, diversificando sua base econômica e conferindo sustentabilidade de

longo prazo o seu crescimento. Terceiro, um crescente movimento de inclusão social, o que

implica em uma melhoria na distribuição da renda entre as pessoas e uma permanente

possibilidade de participação da população nas decisões de competência da região. Quarto,

um crescente processo de conscientização e mobilização social em torno da proteção

ambiental e do manejo racional dos recursos naturaisda região. Quinto, uma crescente

identificação da população com sua região (BOISIER, 1996).

 Em termos práticos, a implementação de um processo de desenvolvimento

representa o desencadeamento de um processo de reconstrução e reapropriação do território,

entendido como o espaço apropriado. Quando o território, como unidade de gestão, se

expande pelo espaço não ocupado ou ocorre uma reordenação de territórios, “cria novas

39

formas de territorialidades que, dialéticamente, provocam novas formas de desterritorialidades

e dá origem a novas territorialidades”, sendo assim um processo crescente e contínuo de

tranformação(ANDRADE,1994,p. 220). Neste cenário de transformação é de extrema

importância a participação da comunidade local em todo o decorrer do processo pois é esta

que garantirá a sustentabilidade e garantirá a identidade de todo o processo. É este sentido de

identidade regional, de tomada de consciência regional que define a territorialidade regional e

isto, como última conseqüência, leva à transformação territorial mediante a adoção coletiva de

um projeto de desenvolvimento com racionalidade própria (CARA,1994, p. 263). Atualmente,

a ordem econômico-social imposta pelos atores hegemônicos em escala planetária, não

contribui para a construção de um processo de desenvolvimento regional pautado nas idéias

de autonomia e territorialidade. Isso exige a inclusão do princípio de endogenização.

 Trata-se, fundamentalmente, de contemplar as necessidades e aspirações da

coletividade regional no processo de desenvolvimento no qual, ao se abordar o

desenvolvimento através de uma ótica endógena, é importante esclarecer que o

desenvolvimento se difere do crescimento econômico. Enquanto o crescimento econômico se

concentra em aumentas os números referentes ao produto interno bruto municipal ou regional,

o desenvolvimento inclue o crescimento econômico, porém seu foco está na endogenização e

sustentabilidade e sustentabilidade de processo (DALLABRIDA, 2000). Os passos para se

chegar à construção de uma realidade em desenvolvimento são complexos e ocorrem através

de uma relação entre diversas variáveis. Observando desta forma, Bosier (1996), destaca

diversas formas de capital que, adequadamente articuladas produzem o desenvolvimento,

sendo estes: a) o capital natural: referente ao estoque de recursos naturais, renováveis e não-

renováveis, e os serviços ambientais (ciclos hidrológicos, atmosféricos, do carbono etc.), b) o

capital econômico: referente ao estoque de recursos financeiros que, em diferentes períodos,

está disponível ou é possível atrair, para fins de investimento em cada região; c) capital

cognitivo: referente à dotação de conhecimento científico e técnico disponível em uma

comunidade; inclui o conhecimento de seu próprio território, sua geografia e, sobretudo, sua

história, começando pelo “conhecer a si mesmo”; d) o capital simbólico: referente ao poder de

discurso para construir o sentido de uma região, para gerar imaginários, para mobilizar

energias sociais latentes, para gerar auto-referência, inclusive para construir imagens

corporativas territoriais, indispensáveis na concorrência internacional atual; e) o capital

cultural: referente ao acervo de tradições, mitos e crenças, linguagem, relações sociais, modos

de produção e produtos imateriais (literatura, pintura, dança, música etc) e materiais,

específicos de uma determinada região; f) o capital institucional: referente ao cadastro das

40

instituições públicas e privadas dotadas de potencial para a tomada de decisões; é o “mapa”

institucional da região, fundamental para avaliar o grau de cooperatividade e de conflitividade

das regiões, com vistas ao processo de gestão regional; g) o capital psicossocial: referente à

relação entre pensamento e a ação. Este capital é individual e compreende os sentimentos, as

emoções, as recordações e os desejos de um indivíduo; h) o capital social: referente à

predisposição à ajuda interpessoal, baseada na confiança mútua das pessoas residentes na

região, concretamente demonstrada nos momentos que se faz necessário agir na defesa dos

interesses da região; i) o capital cívico: referentes às práticas de políticas democráticas, de

confiança nas instituições públicas, de preocupação pessoal com a coisa pública, de

associatividade entre âmbitos público e privado; refere-se também à capacidade de decisão

dos órgãos públicos e privados na região e seu prestígio político e social; i) o capital humano:

referente aos conhecimentos e às habilidades dos indivíduos; j) o capital mediático: referente

aos meios de comunicação de massa, que desempenham um papel importante no êxito de uma

proposta de desenvolvimento, desde que conectados e comprometidos com os interesses

regionais; l) o capital sinergético: elemento catalisador que conecta e harmoniza todas as

outras formas de capital mencionadas. Esta sinergia é imprescindível para um processo de

desenvolvimento contínuo e sustentável. Esta sustentabilidade tão defendida entre os teóricos

do desenvolvimento têm como eixos discursivos principais a eficiência, a escala, a equidade,

a auto-suficiência e a ética (DALLABRIDA, 2000, p.57). Ainda conceituando o

desenvolvimento na forma endógena e sustentável, três elementos estritamente interligados

são absolutamente relevantes: a capacidade cultural de pensar-se a si mesmo e de inovar, a

capacidade político administrativa de tomar decisões autônomas e de organizar a execução

das mesmas e a capacidade do aparelho de produção para assegurar sua reprodução, ampliada

em conformidade com os objetivos sociais do desenvolvimento. O desenvolvimento

pressupõe um projeto regional unificador de esforços, articulado em torno das aspirações a

um maior bem estar, à dignidade e à afirmação da identidade regional (SACHS, 1986, p. 84).

41

2.2.2 Identificação da área do problema

O foco espacial desta pesquisa é a cidade de Franca, reconhecida

internacionalmente por seu pólo industrial, descrita pelos meios de comunicação e pelos

trabalhos acadêmicos como “uma grande oficina de sapatos” (LEME, 1994, p. 33). O

município de Franca, situado no extremo nordeste do Estado de São Paulo, é sede da 14ª.

região administrativa do respectivo Estado e se localiza no altiplano Serra da Franca.

Encontra-se entre as bacias hidrográficas dos rios Sapucaí e Grande, com extensão territorial

de 607 km2, o que corresponde a 4,2% do território paulista. Atualmente conta com uma

população estimada em 315 mil habitantes e um total de 760 indústrias de calçados,

englobando micro, pequenas, médias e grandes empresas (GUIRALDELI; ENGLER, 2006;

CULTRI, 2008).

2.2.3 Características sócio econômicas

O desenvolvimento da cidade de Franca como referência econômica regional

ocorre paripasso com o crescimento do setor fabril, tendo o setor agro pecuário e coureiro

uma expressiva importância. Territorialmente a cidade de Franca expandiu-se entre regiões

em que predominavam dois tipos de solo e dinâmicas de ocupação diversas: as terras do

cerrado, consideradas boas para a pecuária, e as mais férteis com predominância de matas e

possibilidades para a agricultura, que posteriormente acolheu a plantação de café.

Destacam-se as estradas que ligam a cidade à rede urbana regional e às áreas

rurais, e a expansão urbana (FERREIRA, 1983, p. 34-38).

Hoje a cidade é reconhecida como referência no setor coureiro, um dos setores

mais importantes da economia brasileira. O setor coureiro do Brasil está inserido na cadeia

produtiva dos calçados, e é considerado o terceiro maior produtor e exportador de couros do

mundo, atrás apenas dos Estados Unidos e da União Européia, com produção anual de cerca

de 45 milhões de couros. Franca contribuiu em 2008 comercializando um total de U$ 58

milhões em exportações de couros. O setor calçadista brasileiro foi responsável, em 2008,

pela produção de 808 milhões de pares de calçados e é formado por mais de 7.830 indústrias

(ABICALÇADOS, 2008). Em sua estrutura econômica, Franca apresenta um arranjo

42

produtivo local especializado na produção de calçados masculinos de couro, o que estimulou

o surgimento de empresas correlatas.

De acordo com Suzigan et al (apud BARBOSA, 2007), Franca constitui um

exemplo perfeito de cluster industrial, pois concentra praticamente todo o elo produtivo da

manufatura do calçado, reunindo desde o curtimento do couro (principal matéria-prima na

confecção dos calçados), produção de insumos (adesivos e selantes), componentes (solados e

outros) e acessórios para calçados em geral, inclusive para a fabricação de tênis e calçados de

outros materiais, além do couro. Encontram-se também instaladas importantes fábricas

produtoras de máquinas e equipamentos para a fabricação de calçados, que surgiram pela

necessidade de atendimento dos produtores locais, e hoje fornecem seus produtos para outras

regiões do país e também para o exterior. Aponta ainda que a aglomeração de produtores de

calçados, insumos e componentes espalhou-se por diversos pequenos municípios localizados

próximos à Franca, como Restinga, Patrocínio Paulista, Pedregulho dentre outros.

2.2.4 Características históricas

O arraial de Franca tem início em 1805 sob a jurisdição da Vila Mojimirim,

tornando-se a Freguesia de Nossa Senhora da Conceição da Franca e Rio Pardo, sendo

desmembrada de Mojimirim no ano de 1821 com a elevação à Vila Franca Del Rey. Em 1824

ocorreu sua emancipação política e neste mesmo ano teve-se a criação do município e a

instauração da Vila Franca do Imperador. Já no ano de 1839 é criada a Comarca de Franca e,

em 1856, esta se transforma em cidade de Franca. Nos termos de Chiachiri Filho (1973), o

nome Franca se remete ao empenho e empreendimento do Capitão General Antônio José da

Franca e Horta na criação da Freguesia e futura Vila, que foram decisivos para tais

acontecimentos.

Os anos de 1830 do século XIX são expressivos no que concerne ao início e

desenvolvimento do ciclo cafeeiro em Franca, o qual perde tal posto na segunda metade do

respectivo século, para a Vila de Ribeirão Preto.

A economia agro-exportadora cafeeira adentrou a região interiorana de São Paulo

propiciando um expressivo crescimento econômico, que resultou na atração de mão-de-obra

tanto do migrante como do imigrante, o que contribuiu para a expansão das cidades no

período e de diversificados ramos comerciais e de serviços, tendo como um dos principais

43

expoentes a gênese da industrialização. Além da cafeicultura, um setor alternativo da época

foi a pecuária.

O desenvolvimento da atividade pecuária na região de Franca se deu mediante o

fluxo migratório de habitantes das Minas Gerais frente ao declínio aurífero em fins do século

XVIII. Nesse processo, os mineiros passam a buscar terras férteis para a criação de gado e

plantação de lavouras. A criação do gado na região de Franca tornou-se um quesito

fundamental para o surgimento da indústria calçadista diante da grande disponibilidade do

couro, matéria-prima essencial na produção do calçado. Além do mais, Franca se destacou no

século XIX pelo abastecimento de sal para toda a região e demais estados.

Dentre os fatos correntes no século XIX em Franca, merece menção a inauguração

da Estação Ferroviária Mogiana, no ano de 1887, que transformou toda a estrutura econômica

e social, num processo de rompimento de fronteiras locais. A chegada da ferrovia foi

imprescindível para o desenvolvimento comercial e serviu como via de acesso a certas

localidades até então inabitáveis. Isso permitiu uma maior interação entre mercados e

intercâmbio regional e nacional. Além disso, a ferrovia contribuiu para impulsionar a

atividade cafeeira no município de Franca e região.

Com o advento da Estação ferroviária verifica-se um processo de consolidação da

cafeicultura e expansão comercial. No município, outros produtos eram comercializados além

do café, com destaque para o sal, açúcar, cereais, algodão, couro, dentre outros. O couro

contribuiu sobremaneira para a gênese da industrialização em Franca, sendo utilizado na

fabricação de calçados, arreios, selas, etc.

Conforme estudos de Tomazini (2003), em 1885 foi instalado o primeiro curtume

no município de Franca, denominado Cubatão, pelo Padre Alonso Ferreira de Carvalho e o

mesmo fundador instala em 1906 outro curtume, o Progresso. No ano de 1918, Carlos

Pacheco de Macedo, vindo do município de Formiga (MG) e tendo se fixado em Franca

(desenvolvendo atividades coureiras desde 1903), adquire o Curtume Progresso e o remodela

com maquinaria importada da Alemanha. Diante do êxito do respectivo investimento, instala,

em 1921, a Calçados Jaguar, juntamente com dois sócios, que porventura eram seus genros.

A Jaguar foi a primeira fábrica instalada em Franca com a incorporação de

maquinário. Em 1926, a Calçados Jaguar decreta falência por atravessar um colapso

financeiro, tendo sido a primeira empresa do município a introduzir técnicas modernizadoras

no processo de produção do calçado, ultrapassando os limites artesanais e contando, em

média, com 80 funcionários. Sua permanência no mercado foi curta, pois esteve em

funcionamento apenas durante o período de 1921 a 1926.

44

Logo em seguida, tem-se uma fase expansionista em Franca, no ano de 1901, o

município contava com uma fábrica de calçados, dois curtumes e quatorze oficinas de

sapateiro. Já entre os anos de 1920 e 1930, registram-se dezesseis fábricas, mais de dez

curtumes e por volta de uma dezena de oficinas. No final da década de 1920, “[...] Franca era

a cidade do interior paulista com o maior número de estabelecimentos que produziam

calçados” (TOSI, 1998, p. 204).

Entre as décadas de 1930 e 1940, Franca passou por um intenso processo de

mecanização da produção do calçado. Mesmo assim, as atividades artesanais não foram

abolidas. Diante dessa mecanização, expandem-se as unidades produtivas com destaque para

aquelas de caráter familiar. Com base em Barbosa (2004, p. 50), as sete primeiras décadas do

século XX marcam a origem, a evolução e a consolidação da atividade coureira em Franca.

O autor ainda pontua que a maioria das empresas que se constituíram nessa fase

iniciou suas atividades marcadas por uma estrutura artesanal. Barbosa (2004) manifesta que

nos anos 1930 foram inauguradas 10 fábricas de calçados, 71 na década de 1940; 59 nos anos

1950 e 399 nos anos de 1960. Esse aumento acelerado na década de 1960 pode ser entendido

pelo fato de que o governo militar passa a incentivar o setor gerando possibilidades no

mercado externo.

A emergência da grande indústria local coincide com a fase inicial das

exportações, situada entre as décadas de 1960 e 1970. Com essa fase áurea da indústria

francana, a cidade ficou reconhecida como a “Capital do calçado masculino”. A década de

1980, também conhecida como “década perdida”, trouxe para a indústria calçadista francana

algumas implicações, que segundo Braga Filho (2000), mesmo atravessando uma fase de

recessão, a indústria calçadista continuou a empregar um número expressivo de pessoas. Os

anos de 1990 têm como marco, em Franca, o acentuado quadro de desemprego e falência de

inúmeras empresas produtoras de calçado. Observa ainda Braga Filho (2000) que a alternativa

para tal problemática foi a reestruturação da produção com vistas à manutenção e

sobrevivência das empresas existentes no município, o que resultou no aumento da

informalidade e de setores de prestação de serviços, que contribuíram consideravelmente para

a precariedade do trabalho, fato este que se percebe crescente na realidade da indústria

francana ainda hoje.

45

2.2.5 Características sociais

Analisando comparativamente o desenvolvimento socia lda cidade de Franca,

verifica-se que o município consta entre os mais desenvolvidos do Estado de São Paulo, como

aponta o IDH (Índice de Desenvolvimento Humano) respectivo, mostrando a qualidade de

vida que estes locais representam, principalmente quanto à educação, saúde e saneamento

básico.

É visível a estreita relação entre a economia industrial da cidade e o

desenvolvimento social observando que o crescimento demográfico e a taxa de urbanização

crescente são de alguma forma, indicadores da vitalidade do setor produtivo que conta com o

dinamismo trazido pelo APL (arranjo produtivo local) calçadista.

Após 1991, a urbanização de Franca supera a do Estado de São Paulo e,

igualmente, seu IDH (Índice de Desenvolvimento Humano) se mantém superior ao do Estado

de São Paulo, ao longo do tempo (BRUNA; RIGHI, 2009). Esta realidade mostra-se

decorrente de um processo histórico que se desenvolve desde l830, quando, segundo Chiachiri

Filho (l973), a economia agro-exportadora cafeeira adentrou a região interiorana de São Paulo

propiciando um expressivo crescimento econômico, que resultou na atração de mão-de-obra

tanto do migrante como do imigrante, o que contribuiu para a expansão das cidades no

período e de diversificados ramos comerciais e de serviços, tendo como um dos principais

expoentes a gênese da industrialização. Neste âmbito, aborda ainda o autor que a presença de

migrantes e imigrantes, principalmente italianos e espanhóis, contribuiu significativamente

para a cultura local e para o desenvolvimento industrial diante da inovação tecnológica nas

fábricas.

[...] a participação do imigrante, particularmente dos italianos, foi decisiva para a
evolução da indústria do calçado em Franca. Das principais empresas que marcaram
a consolidação da cidade como um pólo calçadista importante, quase todas foram
iniciadas por italianos ou filho de italianos que, com modestos capitais, deram a
partida para a construção de empreendimentos que se firmariam gradativamente
aolongo de algumas décadas (BARBOSA, 2004, p. 23).

Durante as décadas de l960 e l970, verificou-se na cidade um intenso processo

migratório de localidades próximas e principalmente do Estado de Minas Gerais, além do

êxodo rural, levando a um crescimento populacional vertiginoso. Tal movimento ocorre

também pelo fato de a produção do calçado se consistir em atividades basicamente artesanais,

não exigindo uma mão-de-obra qualificada (GUIRALDELLI; ENGLER, 2006). Segundo os

mesmos autores, “a segunda metade do século XX é marcada pela intensa migração para as

46

cidades, o que propiciou não apenas o crescimento das capitais e metrópoles do país, mas

também provocou o crescimento desenfreado dos municípios periféricos que não estavam

preparados para tal situação. Tal fenômeno até os dias atuais tem sido analisado como um

problema social que requer medidas para seu controle e enfrentamento.”

Vale destacar que entre os anos de 1960 e 1980 no Brasil, uma média de 28,5

milhões da população migrou do campo para o espaço urbano. Esta intensa migração é alvo

de intenso estudo, pois sua ocorrência impacta diretamente na realidade social da cidade nos

dias de hoje. Em sua obra, Braga Filho (2000) salienta que na década de l980, mesmo a

indústria apresentando um processo recessivo, o crescimento populacional foi crescente e

intenso, inclusive acima da média nacional trazendo para o setor público uma diversidade de

problemas, visto que até então a cidade não possuía infra-estruturada adequada para abarcar

um conjunto populacional em grande escala. Verifica-se, através dos estudos deste autor que,

nos anos de 1970 e 1980 ocorreu um intenso movimento migracionista para o município de

Franca, atraindo trabalhadores de variadas localidades do país em busca de melhorias nas

condições de vida e trabalho e mobilidade social.

Na década de 1990, a migração tem continuidade, de forma menos intensa, em

detrimento do processo de reestruturação produtiva vivenciado na indústria calçadista. Tais

trabalhadores, vislumbrados com a propaganda da época de que Franca era uma cidade

próspera frente ao crescimento do complexo coureiro-calçadista, idealizaram uma nova vida

para si e seus familiares. Assim, passaram a comungar de uma crença pautada numa vida

digna e justa no espaço urbano, abandonando suas raízes territoriais e até mesmo familiares.

Muitos desses trabalhadores que migraram para Franca trouxeram consigo entes

familiares, outros não e alguns retornaram ao local de origem e outros ainda persistem no

município e na atividade do calçado. Neste contexto, Guiraldelli; Engler (2006) citam que

“para muitos migrantes, o deslocamento espacial se apresenta como uma das únicas vias

capazes de resolver os problemas relacionados à degradação das condições de vida e de

trabalho e a situação de miserabilidade por muitos vivenciada. Além do mais, a migração

passa a ser vista como uma possibilidade de ascensão social.” Os autores salientam ainda que

“ nesse movimento migracionista, o elemento de maior relevância não está na quantidade de

pessoas que se deslocam de uma região para outra, mas, sobretudo, nas implicações que elas

causam nas localidades receptoras, gerando profundas mudanças para o determinado locus,

seja na esfera econômica, política, cultural ou social. O ingresso de novos personagens num

determinado cenário propicia uma reconfiguração nas formas de sociabilidade e identidade

dos grupos sociais.”

47

2.2.6 Programas de desenvolvimento - Politicas públicas

O setor de turismo é visualizado hoje como uma importante alternativa para o

desenvolvimento econômico e social de um município, região ou mesmo um país. Uma

demonstração deste fato é o intenso interesse por parte das esferas governamentais em

desenvolver políticas públicas voltadas ao desenvolvimento da atividade. Dentre diversos

programas de desenvolvimento destaca-se o PRODETUR (Projeto Nacional de

Desenvolvimento do Turismo) – iniciativa do Ministério do Turismo, em parceria com o

Banco Interamericano de Desenvolvimento – BID, que cria uma linha de crédito para atender

à demanda por recursos de financiamento internacional dos Estados e municípios brasileiros.

 O Programa investiu, somente no ano de 2009, um saldo de US$ 1,48 bilhão

em propostas de financiamento aprovadas atendendo demandas de infraestrutura turística,

qualificação empresarial e profissional, fortalecimento institucional das unidades gestoras

estaduais e municipais, entre outras.

 Outro programa importante proposto pelo Ministério do Turismo é o

Macroprograma de Regionalização do Turismo. Este programa propõe a estruturação, o

ordenamento e a diversificação da oferta turística no país e se constitui no referencial da base

territorial do Plano Nacional de Turismo. É, dessa forma, um modelo de gestão de política

pública descentralizada, coordenada e integrada, com base nos princípios de flexibilidade,

articulação, mobilização, cooperação intersetorial e interinstitucional e na sinergia de decisões

como estratégia orientadora dos demais macroprogramas, programas e ações do Plano

Nacional de Turismo. Dentro deste Macroprograma está o Programa de Planejamento e

Gestão da Regionalização que integra um conjunto de projetos e ações relacionado ao

planejamento das regiões turísticas nas 27 unidades federativas. Contempla desde atividades

de articulação, sensibilização e mobilização até a elaboração e a implementação dos planos

estratégicos das regiões turísticas. Tem efetiva atuação por meio da institucionalização de

instâncias de governança regional, na formação de redes, na monitoria e na avaliação do

processo de regionalização em âmbitos municipal, estadual e nacional.

 Nas ações do Ministério do Turismo ainda consta com o Programa de

Estruturação dos Segmentos Turísticos, norteado por duas linhas estratégicas: segmentação da

oferta e da demanda turística e estruturação de roteiros turísticos. Este Programa contribui,

entre outros, para promover a ampliação e diversificação do consumo do produto turístico

48

brasileiro, incentivando o aumento da taxa de permanência e do gasto médio do turista

nacional e internacional. O que se pretende é apoiar o ordenamento e a consolidação dos

segmentos turísticos, por meio da articulação e o fortalecimento de suas instâncias

representativas e a padronização de referência conceitual, de modo a dar identidade a

produtos turísticos, minimizar os efeitos da sazonalidade e aumentar e diversificar a oferta

turística no mercado. A articulação interinstitucional e intersetorial, a capacitação, a

qualificação dos serviços turísticos e o ordenamento, normatização e regulação são diretrizes

que nortearão a implementação do Programa de Estruturação dos Segmentos, com vistas à

agregação de valor e competitividade aos produtos turísticos brasileiros.

 Dentre as ações operacionais, o Programa prevê o fortalecimento institucional,

a formação de redes, a estruturação, diversificação e qualificação da oferta turística, a

realização de pesquisas e estudos de demanda, a promoção e apoio à comercialização e a

disseminação contínua do conhecimento. Os principais segmentos de oferta trabalhados pelo

Programa são: Ecoturismo, Turismo de Aventura, Turismo Cultural, Turismo de Esportes,

Turismo de Estudos e Intercâmbio, Turismo Náutico, Turismo de Negócios e Eventos,

Turismo de Pesca, Turismo Rural, Turismo de Saúde, Turismo Social, Turismo de Sol e

Praia.

 No contexto do Ministério do Turismo, segmento de turismo de eventos é

visualisado da seguinte forma:

Turismo de Negócios & Eventos compreende o conjunto de atividades
turísticas decorrentes dos encontros de interesse profissional, associativo,
institucional, de caráter comercial, promocional, técnico, científico e social.
(MTUR, 2009)

Segundo o volume editado pelo MTUR (2009), o turista de negócios e eventos,

doméstico e internacional, apresenta algumas características comuns como escolaridade

superior, poder aquisitivo elevado, exige praticidade e comodidades, atendimento e

equipamentos de qualidade, representam organizações e empresas

realizando gastos elevados em comparação a outros segmentos e ainda realiza uma

permanência média de quatro dias (doméstico) e de oito dias (internacional).

 Dentre outros vários programas do MTUR (2009), destaca-se um voltado ao

mercado de eventos intitulado Banco Brasileiro de Eventos. O Banco Brasileiro de Eventos -

BBE é uma ferramenta de tecnologia para pesquisa, proporcionando à cadeia produtiva do

turismo brasileiro informações estratégicas que possibilitam o planejamento anual das ações

de captação de eventos e ordenação de novos destinos brasileiros de negócios e eventos, por

49

meio de um sistema de gestão de Banco de Dados de Eventos e Ações de Sensibilização de

Promotores de Eventos. Visando suprir uma demanda crescente do mercado, o Banco

Brasileiro de Eventos foi desenvolvido por: Ministério do Turismo – Mtur, Serviço Brasileiro

de Apoio às Micro e Pequenas Empresas – Sebrae/Nacional e outros parceiros. Ele permite,

também, o acesso à informação a micro e pequenas empresas que se beneficiam da indústria

de eventos e não têm, em suas estruturas, áreas de pesquisa e planejamento. Embora esse

sistema permita a democratização da informação, possibilitando inclusive a elaboração de

relatórios de indicadores nacionais do turismo de eventos técnico-científicos, a ferramenta

será útil, principalmente, para pesquisas que visam à captação de eventos nacionais. Ela não é,

portanto, uma página de consulta de um Calendário Nacional de Eventos, mas um portal

interativo capaz de gerar novos negócios em eventos e estreitar os laços entre os diversos

segmentos da cadeia produtiva de turismo.

 Através deste programa o Mtur visualiza como principais benefícios um

melhor planejamento estratégico das ações no decorrer do ano; melhor adequação dos

investimentos – custos de pesquisa e planejamento; melhoria da competitividade;

sustentabilidade e crescimento do setor; ampliação do mercado de trabalho por meio de

acesso a informações que possibilitarão novas oportunidades e melhores práticas de mercado.

50

3 MERCADO DE EVENTOS

3.1 Definição de eventos segmentados

O termo evento segmentado define um acontecimento especialmente produzido

para um fim específico. São rituais, apresentações ou celebrações específicas que tenham sido

deliberadamente planejados e criados para marcar ocasiões especiais ou para atingir metas ou

objetivos específicos de cunho social, cultural ou corporativo. Dentre os eventos especiais

incluem-se os feriados e festividades nacionais, importantes ocasiões cívicas, performances

culturais exclusivas, competições esportivas importantes, funções corporativas, promoções

comerciais e lançamento de produtos. Atualmente o campo de eventos é tão vasto que é

impossível formular uma definição que inclua todas as variações e nuances.

Para Canton (2002), os eventos são tão diversificados quanto à criatividade de

quem os provoca. Ainda acrescenta que estes surgem em função da dinâmica da própria

sociedade, que impõe suas necessidades, desejos e valores de uma dada época, sugerindo

propostas compatíveis com os seus objetivos.

Getz (1997, p. 44) sugere que os eventos são bem mais definidos por seu

contexto, apresentando duas definições importantes: uma do ponto de vista do organizador do

evento e outra do ponto de vista do consumidor ou visitante: a) evento é todo acontecimento

excepcional ou infrequente que se manifesta fora dos programas ou atividades normais do

grupo patrocinador ou organizador; b) para o consumidor ou visitante, o evento especial é

uma oportunidade para uma atividade social, cultural ou de lazer fora do âmbito normal de

escolhas ou além da vivência cotidiana.

A promoção de eventos segmentados pode desempenhar vários papéis

importantes, que vão desde a atração de turistas, a animação de atrações fixas, a dinamização

de outras atividades até a criação de uma imagem do destino turístico.

Em todas as sociedades podemos encontrar eventos segmentados, pois são vistos

como fatores de renovação e revitalização dos lugares e das regiões, não só a nível

econômico, mas também paisagístico, de preservação do patrimônio cultural e histórico,

podendo influenciar positivamente a imagem externa e interna de um território. Importante

observar que um evento segmentado possui um objetivo específico e deve ser um

acontecimento incomum, não usual ou rotineiro.

51

Como observa Wilkinson (apud WATT, 2004, p.17), evento é “um fato que

ocorre uma vez na vida, voltado a atender às necessidades específicas em um determinado

momento.” Uma valiosa característica destes acontecimentos é a capacidade de proliferação

do sentimento de bem estar social e da identificação cultural de uma sociedade, visto que,

eventos são atividades estabelecidas para envolver a população local em uma experiência

compartilhada, visando o benefício mútuo. Para este autor, definir um evento é algo muito

complexo, pois é necessário avaliar vários aspectos como: localização geográfica, tamanho da

população envolvida, idade média da população, número de organizações relacionadas,

participação da comunidade, natureza local, instalações e equipamentos disponíveis.

De acordo com Canton (2002), o evento envolve socialmente os seus

participantes, contribuindo para o desenvolvimento econômico e social e, quando bem

planejado, orientados e executados, são extremamente importantes na vida humana. Seus

objetivos são: a) a maior interação entre o indivíduo e seu meio social; b) a melhoria do nível

intelectual de seus participantes; c) levar os indivíduos a se afirmar tal qual ele é, com suas

preferências e habilidades.

Observa ainda que o evento, pela sua estrutura organizada, acarreta melhor

atuação do lazer e possibilita a atuação social no momento da participação do indivíduo. A

maioria dos comportamentos humanos tem caráter de atuação. Esta atuação frente aos eventos

é primordial porque organiza o comportamento de modo a possibilitar a elaboração de um

produto final.

Através de uma observação mais voltada para o marketing, Brito e Fontes (2002,

p. 42) definem um evento como sendo “muito mais que um acontecimento de sucesso, uma

festa, uma linguagem de comunicação, uma atividade de relações públicas ou mesmo uma

estratégia de marketing, o evento é a soma de esforços e ações planejadas com o objetivo de

alcançar resultados definidos junto ao público alvo”.

Consideram ainda outras definições de eventos como o conjunto de ações

profissionais desenvolvidas com o objetivo de atingir resultados qualificados e quantificados

junto ao publico alvo; conjunto de atividades profissionais desenvolvidas com o objetivo de

alcançar o seu publico alvo através de lançamentos de produtos, da apresentação de pessoas,

empresas ou entidades, visando a estabelecer o seu conceito ou recuperar a sua imagem; a

realização de ato comemorativo, com ou sem finalidade mercadológica, visando a apresentar,

conquistar ou recuperar um público alvo ou, ainda, a ação profissional que envolve pesquisa,

planejamento, organização, coordenação, controle e implantação de um projeto, visando

atingir o seu público alvo com medidas concretas e resultados projetados.

52

Existem muitos tipos de eventos, incluindo celebrações culturais, artísticas e de

entretenimento, negócios e comércio, competições esportivas, educacionais e científicos, e

eventos políticos. É amplamente reconhecido que existe um crescente interesse em eventos

que dão uma experiência cultural e de eventos que motivam a pessoa a viajar e, ainda mais

importante, porque facilitam o sentido de comunidade, o orgulho local e desenvolvimento

regional (DERRETT, 2002).

No sentido geral, evento é sinônimo de acontecimento não rotineiro que provoca

distração e gera sensações sendo, portanto, motivo de atração constante. Por outro lado,

enquanto produto, o evento é um gerador de demanda e uma oportunidade de negócio que

movimenta toda uma cadeia produtiva que envolve a sua realização.

Segundo Zanela (2004), os eventos são reuniões realizadas por um grupo de

pessoas ou empresas em locais e datas definidos, tendo como objetivo celebrar

acontecimentos importantes e significativos ou estabelecer contatos de natureza comercial,

cultural, esportiva, social, familiar, religiosa, cientifica etc.

Meireles (1999) define evento como “um instrumento institucional e promocional

utilizado na comunicação dirigida, com a finalidade de criar conceito e estabelecer a imagem

de organizações, produtos, serviços, idéias e pessoas por meio de um acontecimento

previamente planejado, a ocorrer em um único espaço de tempo com a aproximação entre os

participantes, de forma física ou por meio da tecnologia”.

Observa ainda que o evento aproxima as pessoas, promove o diálogo, mexe com

as emoções, cria sentimentos, marca presença. É um dos mais ricos recursos de comunicação,

pois reúne ao mesmo tempo a comunicação oral, escrita, auxiliar e aproximativa.

Estas atividades extraordinárias se manifestam como importantes catalisadores do

desenvolvimento de bem estar social a medida que “a ação do lazer e dos eventos oferece a

riqueza da troca psicológica, gera novos comportamentos, incentiva um engajamento e

compromissos sociais”. A riqueza dos eventos para a sociedade pode ser observada também

no âmbito pessoal e psicológico, onde a sua realização tem um poder transformador,

experimentado intimamente por cada um dos participantes. Por meio do lazer e dos eventos

pode-se perseguir ou retomar inúmeros sonhos, proporcionando o equilíbrio emocional às

vezes desgastado com a preponderância da racionalidade do trabalho e das atividades de

desenvolvimento (CANTON, 2002, p. 21).

53

3.2 Eventos sob a abordagem de marketing

Conceitualmente, evento é um processo de venda comercial ou institucional e a

sua comunicação constitui o principal objetivo de sua existência (CANTON, 2002). Evento

também pode ser definido como um instrumento estratégico, diretamente ligado ao marketing

e que reúne pessoas interessadas em um mesmo objetivo. Permite a aproximação entre o

público e a instituição. Sua eficácia está na dependência do uso adequado de um sistema

eficiente de comunicação. Evento é um processo tático de venda comercial ou institucional e a

comunicação é seu principal objetivo. Deve-se ter como meta a definição de um público alvo.

Para cada segmento de público, há de ser elaborada uma estratégia de comunicação

específica. A melhor opção adotada pela empresa será aquela que traz como resultado um

custo mais baixo por produto vendido ou por cliente potencial atingido. A opção ideal é

aquela que reserva várias ferramentas da comunicação dirigida (FERREIRA, 1997).

Os eventos são hoje o principal atrativo do lazer extra doméstico dos moradores

das cidades e, por isso mesmo, são atividades controladas pelo mundo dos negócios e da

gestão. Em outras palavras: a festa colocou-se a serviço de outros objetivos, comerciais,

promocionais, institucionais e outros. Este segmento passou a ser um instrumento de valor

para as organizações, empresas e para as pessoas, como forma de atingir os mais diferentes

objetivos propostos.

Dentro deste contexto, os eventos se tornaram um grande instrumento de

sustentação nas organizações, tendo como uma de suas principais finalidades a integração do

indivíduo na sociedade. Eventos hoje são vistos como investimento das empresas para o

fortalecimento e a melhoria da imagem institucional frente aos consumidores e uma

importante ferramenta para a criação de novos conceitos e propostas de atuação no mercado

(CANTON, 2002).

Para Melo Neto (2000), os eventos são ferramentas do marketing e como tais,

servem de estratégias de penetração e desenvolvimento de mercados.

O papel aglutinador das atividades de marketing desenvolvidas pelas organizações

em eventos deve-se ao fato de proporcionar aos agentes, um rico e variado contato social,

intercâmbio de idéias e experiências, que fluem naturalmente e que acabam por afirmar ou

criar um estilo próprio de comportamento, por meio de gestos, símbolos e atitudes

(CANTON, 2002).

O mercado de eventos evoluiu nas últimas décadas, a exemplo da experiência

norte-americana, que ganhou destaque na avaliação de Kotler (1994, p. 84) “como um

54

segmento baseado em estratégias, vantagens competitivas, mercados visados e uma

combinação de técnicas e apelos de marketing para atingir reais ou possíveis compradores”.

Sabe-se que, no mundo todo, o turismo de eventos tem-se caracterizado como o mais

lucrativo filão do mercado, tanto por possibilitar a ampliação da demanda na alta estação,

quanto por ser alternativa mais viável para superar o vazio da baixa estação.

Para Lemos (2000, p. 23), o evento não pode, apesar do nome, ser um fenômeno

isolado. Dentro do processo turístico é necessário uma política de eventos inserida dentro do

planejamento turístico das cidades. Órgãos governamentais e empresas de eventos precisam

trabalhar juntos e integrados em um planejamento estratégico, para que a sociedade participe

e se beneficie dos resultados sociais e econômicos não sendo mera imagem ou vitrine

artificial montada ou desmontada para a experimentação do fenômeno em si.

Desta forma, a política de eventos deve mobilizar os valores sociais autênticos da

localidade, a fim de que sejam sustentáveis e permanentes, não só o evento em si, mas o

processo turístico de agregação de valor.

Ressalta-se que, para a realização de um evento em determinada localidade, é

preciso, além dos itens abordados, levando em consideração que “a localidade não pode criar

eventos apenas como forma de superar a baixa temporada; isto é uma conseqüência do

processo de agregação de valor turístico que, sendo consistente e socialmente reconhecido,

trará benefícios” (LEMOS, 2000, p. 12). Isto significa que o evento não pode simplesmente

usufruir uma localidade, uma cidade como um apêndice, devendo fazer parte da política

turística de cada localidade.

Este fator dá um novo sentido à promoção de eventos voltados ao turismo, visto

que o evento passa a ser um atrativo em si a não mais um complemento da oferta turística.

Passa a ser uma importante ferramenta para o estreitamento de relações com

visitantes locais e contribui para novas para novas conexões entre possíveis turistas e atrativos

locais, fomentando a diversidade de demanda através de novas ações de promoção de eventos.

Canton, (2002) observa esta diversidade transformadora afirmando que o evento

cria novas relações com os fatos e quebra a lógica da previsibilidade, ao propor soluções

inusitadas para determinadas situações. Sua presença abre possibilidade de perceber os

acontecimentos de novos ângulos. Isso amplia a percepção da realidade habitualmente

construída. Essa alteração contribui para a ampliação de seu desenvolvimento e de seu

mundo.

O evento, sem dúvida nenhuma, gera novos comportamentos através de novas

possibilidades de encontros. Os encontros modificam o mundo e são feitos das mais diversas

55

químicas que mudam a direção de novas vidas. Poucos podem ser medidos ou avaliados

cientificamente. Pela possibilidade que eles trazem de aplicação prática de valores de

cooperação, cumplicidade e responsabilidade demonstram que efetivamente a meta de

proporcionar desenvolvimento social a seus integrantes foi alcançada.

Além de ser uma excelente ação de atração de turistas e contribuir para a troca de

informações e valores, a promoção de eventos é um fator importante para o desenvolvimento

de um mercado turístico, beneficiando o local de visitação através de uma imediata

valorização local, fruto direto dos eventos ali promovidos.

Para Getz (1991), um destino só terá benefícios em receber esse nicho de

mercado, pois irá estender a temporada de turismo, ampliar a demanda turística mais

amplamente por toda área da cidade, atrair visitantes estrangeiros e criar uma imagem

favorável do destino.

Pode-se afirmar que uma política local de promoções de eventos voltados à

atração turística é uma importante estratégia para a valorização, tanto do local quanto das

relações com os turistas, pois, um evento tem a capacidade de desenvolver e preservar valores

locais. Estes valores são: o produto a ser consumido pelo cliente de turismo, observando que,

o mercado turístico é o conjunto de relações de troca e de contatos entre os que querem

vender e os que querem comprar mercadorias e estabelecer interações em um espaço

determinado e contextualizado por uma sociedade com seus conjuntos de valores turísticos

(LEMOS, 2005, p 52).

O grande desafio de qualquer destino turístico é fazer com que o turista o eleja

como o destino de sua próxima viagem, ante uma série de outras opções decorrentes de uma

grande concorrência existente neste mercado, que transcende fronteiras e distâncias em um

mundo globalizado como o de hoje. Por isso o que se busca é mais do que um destino que

ofereça produtos e serviços de qualidade, já que o que o turista é atraído por lugares que

permitam um contato mais próximo com o local visitado, onde, mais que visitar e contemplar,

seja possível também viver, emocionar-se, serem personagens da sua própria viagem

(JENSEN, 1999).

Esta busca por uma maior valorização dos locais turísticos remete à observação de

que os anseios do turista é a fonte inicial de toda estratégia de ações. Jaqueline Gil (2004, p.

36) afirma que:

Seguramente o êxito dos destinos turísticos em um futuro próximo dependerá muito
da capacidade de aprender rapidamente e compreender bem todo o sistema
psicológico do que se passa na cabeça dos turistas. Uma vez conhecido e entendido,
devem se colocar em prática as estratégias aprendidas para conseguir alcançar
melhores resultados.

56

Para alcançar tais resultados, torna-se necessário o desenvolvimento de ações que

tornem o evento um atrativo turístico, um produto profissionalmente, estrategicamente

formulado e adequado às expectativas de mercado, com a prática de preços competitivos,

mantendo uma saudável relação custo/benefício para que as cidades e as sociedades se

beneficiem dele mutuamente (Canton, 2002).

Assim, os eventos devem ser vistos como um produto importante e integrado ao

desenvolvimento do turismo e das estratégias de marketing (GETZ, 1989). O autor propõe

que um evento se torna um produto no momento em que é planejado sob os seguintes

requisitos: a) seus propósitos principais são a celebração ou a exposição de algum tema; b)

ocorrem uma vez por ano ou menos freqüentes; c) existem datas pré-determinadas de abertura

e fechamento; d) as estruturas permanentes não são de propriedade do evento; e) a

programação consiste em uma ou mais atividades separadas; f) todas as atividades são

realizadas na mesma comunidade ou região turística.

Ao definir o que é o evento enquanto produto e diferenciá-lo dos outros atrativos

turísticos, Getz (1989) observa que as características que propõe o produto e influenciam

diretamente no planejamento de marketing: não podem ser pré-avaliados (exceto mediante as

visitas repetidas a eventos recorrentes, ainda assim, todos os eventos respondem a elementos

únicos); não pode ser estocado (capacidade excedente é desperdício); a maioria dos recursos

empregados antecede ao evento atual; são basicamente intangíveis (a experiência é mais

importante que outros consumos); são de quantidade fixa (Possuem restrição de demanda e

não podem ser realizados massivamente); é materializado através de uma relação de serviços

e produtos tangíveis (incluindo o entretenimento, a alimentação, recreação, o conforto,

lembranças e qualquer outro benefício experimentado através das acomodações utilizadas

pelos visitantes); são “difíceis de embalar ou empacotar” (raramente um evento está atrelado

ou diretamente ligado à pacotes de férias); são sujeitos às alterações abruptas na demanda

(podem sofrer variações de sazonalidade); são frequentemente pequenos e dependentes de

intermediários para se desenvolver; não podem ser padronizados (cada evento possui sua

identidade e natureza própria).

57

3.3 Eventos sob a abordagem de turismo

O turismo de eventos conceitua-se em um segmento do turismo, pois se mostra

intimamente ligado ao aproveitamento dos equipamentos turísticos de localidade por ocasião

de um evento. Isso significa que a motivação para a viagem denota-se no evento (NICÁCIO,

2006).

Historicamente a primeira manifestação do turismo ocorreu motivada à uma

contemplação de um evento. Pode-se dizer que o evento criou o turismo, pois os primeiros

registros que identificam um deslocamento de turistas foram os primeiros jogos olímpicos da

era antiga, datados de 776 a.C. Este evento acontecia na Grécia de quatro em quatro anos e

possuía caráter religioso (MATIAS, 2004).

Para Dias (apud BAHL, 2003), o turismo de eventos é um segmento do amplo

universo do turismo que possui características muito peculiares e especiais, resultantes da

estreita relação entre os eventos e o turismo, com os seguintes pontos positivos: a) é uma área

muito pouco atingida pela crise; b) não depende de regime governamental; c) gera divisas e

emprego; d) motiva investimentos e melhorias (hotéis, centros de convenções etc.); e) não é

influenciada pela sazonalidade da atividade turística; f) atinge e traz benefícios para todos os

outros segmentos do turismo.

Mundialmente, a atividade de eventos cresce notavelmente, mostrando que

sozinha pode desempenhar um importante papel para a atividade turística como um todo.

Silva (1999) explica que os eventos em geral constituem-se numa poderosa força para a

atração de turistas, já que se tornam um forte centro de atração para onde gravitam os

interesses de todos aqueles que se deslocam para participar, ou que de algum modo, estão

envolvidos com o evento.

Segundo Lebre e Castañer (1998), a evolução do turismo demonstra uma

tendência de expansão nas tipologias dos tempos e dos espaços ocupados, tendência que

procura responder às motivações múltiplas. Essa tendência exige novas abordagens e

soluções. Dentro dessa realidade de segmentação do turismo, o segmento de eventos se

destaca como a sua mais importante ramificação.

Brito e Fontes (2002) definem o turismo de eventos como um segmento do

turismo que cuida de vários tipos de eventos que se realizam dentro de um universo amplo e

diversificado, refletindo o esforço mercadológico das diversas áreas da saúde, da cultura, da

economia, a jurídica, a artística, a esportiva e a comercial. O evento proporciona ao grupo a

troca de informações, atualização, tecnologia, o debate de novas proposições, o lançamento de

58

um produto contribuindo para a geração e o fortalecimento das relações sociais, industriais,

culturais e comerciais, ao mesmo tempo em que são gerados fluxos de deslocamento e

visitação.

Eventos se tornaram uma parte importante das estratégias de turismo em muitas

cidades. Para Getz (1997), o local pouco dotado de atrativos turísticos naturais ou provocado

pelo homem tem na promoção de eventos sua principal estratégia para atrair turistas e criar a

reputação de ser um "lugar acontecendo". No caso de cidades que têm uma gama atual de

atrações, eventos podem estimular o retorno do turista em um espaço de tempo menor.

Ao redor do mundo, os eventos são reconhecidos por sua lucratividade e pelo seu

rápido crescimento nas áreas relacionadas ao turismo (DWYER, 2002). Eventos são

reconhecidos como uma importante contribuição para o turismo. Isto se deve ao potencial que

têm os eventos para ressurgimento econômico, cultural e de desenvolvimento da comunidade

e da construção, reforço e manutenção de uma marca-destino única (AITKEN, 2002).

Em muitos casos, eventos e reuniões prolongam o tempo de permanência dos

visitantes em um destino.

Derrett (2002) propõe que a promoção de eventos pode prolongar temporadas

turísticas, estender pico de temporadas ou introduzir uma nova época dentro da agenda

turística. Além disso, desempenham um papel importante na criação de uma imagem

favorável do destino propondo atrações adicionais, contribuindo para a valorização do local

(GETZ ,1997).

3.4 Eventos sob a abordagem econômica

A importância econômica do turismo tem sido demonstrada por diversos autores

como: Palomo (1990); Sinclair e Stabler (1997) e Bull (1998). Dentre as principais

contribuições da atividade podemos destacar: o duplo papel de grande gerador de emprego e

renda em virtude de ser uma atividade intensiva em mão de obra, e o de contribuir para o

balanço de pagamentos do país através da geração de divisas.

Em relação à importância do setor enquanto instrumento de desenvolvimento

regional, alguns autores como Azzoni (1993) e Ablas (1992), destacam o efeito multiplicador

e o impacto do turismo sobre outras atividades econômicas. Para Amaral Filho (1995, p. 62),

o turismo apresenta um perfil ideal dentro de uma estratégia de desenvolvimento regional

endógeno.

59

Sem dúvida alguma o segmento turismo é a opção que mais se aproxima do
paradigma do desenvolvimento endógeno sustentado na medida em que consegue
conjugar vários elementos importantes para o desenvolvimento local regional, forças
sócio-econômicas, institucionais e culturais locais, grande número de pequenas e
médias empresas locais, ramificadas por diversos setores e sub-setores,
flexibilização, alto grau de multiplicação da renda local, indústria limpa,
globalização da economia local através do fluxo de valores e informações nacionais
e estrangeiros, sem que essa globalização crie um efeito "trade-off" em relação ao
crescimento da economia local.

Promover eventos é um grande negócio para o turismo, sendo cada vez mais

utilizado como um instrumento de manutenção de um posicionamento já estabelecido ou para

a busca de um melhor desempenho.

Andrade (1997) apresenta o evento como um fenômeno multiplicador de

negócios, pelo seu potencial gerador de novos fluxos de visitantes. Ou ainda, todo fenômeno

capaz de alterar determinada dinâmica da economia.

Para Dwyer (2005), o evento é um gerador de demanda para o núcleo, de

empregos e de imposto, incentiva o investimento privado e traz maior movimentação às

cidades. O turismo de eventos é, pois, um investimento e não só eventual lazer ou diversão.

De uma forma geral, as principais contribuições dos eventos para o turismo estão

voltadas para os aspectos econômicos e sociais. A partir da promoção de eventos em uma

determinada área, os negócios são alavancados, novos investimentos em estrutura e tecnologia

são efetivados e as informações e experiências são socializadas.

Segundo Getz (1991), os efeitos dos eventos segmentados voltados ao mercado

turístico são sentidos por toda a comunidade, pois o turismo propõe, por si só, o efeito

multiplicador dos resultados alcançados por meio da realização de eventos. O autor ainda

afirma que o turismo é a atividade econômica que mais cresce no mundo, e uma grande fatia

da economia desse mercado se relaciona com o setor de eventos. Os impactos econômicos

causados pelo segmento de eventos são inúmeros, além de reduzir os problemas de

sazonalidade.

Segundo Silva (1999), um evento pode ser visto como um atrativo em si,

movimentando somas relevantes para a rede hoteleira, bem como para empresas ligadas ao

turismo receptivo, visto que, mesmo com o mérito principal de reunir pessoas cujas aspirações

se assemelham, geram emprego e renda para a comunidade receptora através de

oportunidades que o evento proporciona, fazendo circular o dinheiro, gerando riquezas.

Embora seja difícil determinar com exatidão o número de eventos que se realizam

todos os anos, Dwyer (2005) afirma que é reconhecido que eventos dão uma importante

contribuição econômica para destinos um emprego e renda.

60

Apesar da imprecisão a respeito das manifestações das promoções de eventos,

observa-se um constante desenvolvimento do turismo, cuja grande parte das suas atividades

são fomentadas pela realização de eventos.

De acordo com os registros da World Travel & Tourism Council (WTTC, 2008) a

indústria do turismo contribuiu com 3,6% do PIB mundial em 2006 (US$ 1.754,5 bilhões),

prospectando um crescimento para US$ 2.969,4 bilhões em termos nominais (3,6% do total)

em 2016. A contribuição econômica dessa indústria deve crescer de 10,3% (US$ 4.963,8)

para 10,9% (US$ 8.971,6 bilhões) no mesmo período.

O rápido crescimento das correntes turísticas, nas últimas décadas, deverá manter-

se até que o turismo chegue a ser a atividade econômica mais importante do planeta, com

número de transações maior do que o da indústria automobilística e a de petróleo (MAZARO

e VARZIN, 2006; WTTC, 2008).

Durante muito tempo, a importância econômica do turismo no Brasil esteve

relacionada quase que exclusivamente às receitas geradas pelo turismo receptivo

(internacional). Estudos recentes, como o elaborado pela EMBRATUR/ FIPE (2002) que

considera apenas os gastos realizados pelos turistas domésticos, demonstram que o turismo

corresponde por cerca de 4,1% do Produto Interno Bruto do País, gerando um volume de

recursos da ordem de R$ 48,4 bilhões. A demanda do mercado do turismo doméstico no

Brasil é estimada em 41.352.000 turistas, o que corresponde a aproximadamente 24% da

população brasileira. Comparativamente às receitas geradas pelo turismo receptivo, o turismo

doméstico gera um volume de recursos cerca de cinco vezes maior.

Os eventos, considerados muitas vezes um complemento ao turismo, mostram

também uma contínua evolução. O Brasil, em 1998, encontrava-se em 21º no ranking mundial

em promoção de eventos, absorvendo 1,3% do total de eventos realizados no mundo. Essa

colocação manteve-se em 2002 e apresentou uma evolução expressiva a partir do ano

seguinte, passando a ocupar o 18º lugar. No contexto americano, o Brasil ocupa a terceira

posição, perdendo apenas para os Estados Unidos e o Canadá (BULIK, 2005, p.121).

Dados do Instituto Brasileiro do Turismo (EMBRATUR/FIPE, 2002) destacam

que o turismo de eventos vem se expandindo a uma taxa de 6% a 7% ao ano em todo o país.

Em 2002, foi publicado através do SEBRAE em parceria com o FBCVB (Federação

Brasileira dos Convention & Visitors Bureau), o I Dimensionamento da Indústria de Eventos,

uma pesquisa inédita e até hoje única, revelando dados que retratam a real atuação dos

eventos no país. Através deste estudo, realizado em 120 cidades brasileiras, obteve-se a

informação que os eventos movimentam R$ 37 bilhões por ano, valor equivalente a 3% do

61

PIB nacional, respondendo a uma arrecadação de R$ 4,2 bilhões em tributos, contabilizando

176 mil empregos diretos, 551 mil empregos terceirizados e mais de 2 milhões de empregos

indiretos. São mais de 327.500 eventos realizados anualmente.

62

4 ESTUDO DE CASO - FRANCA

4.1 Estrutura Turística

4.1.1 Recursos turísticos

Atualmente a palavra mais usada para definir a situação da cidade de Franca

dentro de um contexto de atrativo turístico e a palavra “transformação”, ressalta a

pesquisadora e editora Rosana Branquinho. Apesar de ser conhecida nacionalmente por ser

um pólo industrial de expressão, título este que lhe rende um fluxo de turistas que vêm à

cidade a negócios, ainda muito pouco se publica sobre trade turístico disponível a um

planejamento de desenvolvimento turístico. A conexão entre estes dois pontos – trade

turístico e turismo de negócios – é recentemente contemplado como uma importante

alternativa para o desenvolvimento do turismo na cidade. Andrade, 1997, explica que trade

turístico é todo o conjunto de recursos e atrativos disponíveis à exploração e desenvolvimento

do turistmoe ressalta que a união entre as organizações privadas e governamentais atuantes no

setor de turismo é capaz de criar um novo circuito de turismo em uma determinada localidade.

Para isso, é importante saber e tornar público quais os valores já existentes no local poderiam

ser utilizados como atrativos turísticos. Segundo um recente estudo realizado e publicado por

Barbosa et al (2008) cujo o tema é “Desenvolvimento regional sob a ótica do turismo: Estudo

de caso do setor calçadista de Franca”, declaram os pesquisadores que a cidade possui

diversos recursos que poderiam ser usados na atratividade de turistas iniciando um processo

de desenvolvimento da atividade turística na cidade. Os pesquisadores apresentaram neste

estudo um dimensionamento dos recursos e atrativos existentes na cidade apresentados a

seguir:

Atrativos e Recursos Culturais

a) Catedral Nossa Senhora da Conceição: A antiga Igreja Matriz de Nossa

Senhora da Conceição, hoje catedral, foi iniciada em 1898 e inaugurada no ano de 1926,

porém, aberta ao culto religioso católico desde 1913. Substituiu a antiga igreja da vila, um

projeto do engenheiro italiano Carlos Zamboni – iniciativa do vigário da época, Monsenhor

Cândido Martins da Silveira Rosa. Nos anos 70 sofreu modificações internas, adquirindo o

aspecto atual. É um dos símbolos da cidade e ponto de referencia tradicional.

63

b) Igreja e Seminário Nossa Senhora Aparecida – Capelinha: Em 26 de 1924 foi

benzida a pedra fundamental, onde se ergueria a Igreja de Nossa Senhora Aparecida, de

responsabilidade dos Padres Agostinianos Recoletos. Em 1928 o Seminário já fazia parte da

sua construção, podendo nele ser encontrada uma biblioteca com livros de edições raras dos

séculos XVI e XVIII – época da invenção da imprensa. A festa da Padroeira acontece todo dia

12 de Outubro, recebendo cerca de 16.000 devotos. Mensalmente, no dia 22, é celebrada

missa de Santa Rita de Cássia.

c) Arquivo Histórico Municipal Capitão Hipólito Antonio Pinheiro: Sob sua

guarda estão milhares de documentos antigos que são utilizados por pesquisadores que

buscam conhecer e compreender a história do Nordeste Paulista. Criado em 1989, possui uma

biblioteca de apoio, composta de obras fundamentais para o conhecimento da cultura

brasileira. Seu patrono é considerado líder dos fundadores de Franca.

d) Museu Histórico Municipal José Chiachiri : Construído em estilo neo-

romântico, abriga um acervo de 3.654 peças. É um dos mais importantes museus do interior

brasileiro. Compõem-se de inúmeros objetos e documentos relativos à história de Franca e

região. Fundado pelo jornalista e historiador José Chiachiri, em 1927, o antigo prédio já

serviu de Casa da Câmara Municipal, Cadeia Pública, Fórum e Prefeitura Municipal.

e) Pinacoteca Municipal Miguel Ângelo Pucci: Artista plástico nascido em Franca

organizou a 1° Exposição que deu início ao acervo da instituição. Promove anualmente, em

Abril, o Salão Acadêmico, e em Novembro, o Salão Contemporâneo. Conta com o acervo de

artistas locais e regionais, e direciona especialmente suas atenções para as oficinas de arte.

f) Museu da Imagem e do Som – MIS Bonaventura Cariollato: Criado em 1992,

destinava-se à coleta de depoimentos e imagens dos homens e mulheres que viram Franca

crescer e se modificar. Faz parte de seu acervo inúmeras fotografias, que mostram a cidade

em diferentes épocas, e da imprensa local. Seu patrono, Bonaventura Cariolato, italiano de

nascimento, foi um célebre pintor francano que se destacou pela beleza de sua arte.

g) Colégio Champagnat: É o maior e mais belo prédio de arquitetura clássica de

influência francesa na cidade. Sua construção iniciou-se em 1917. Foi fundada pelos Irmãos

Maristas (congregação originada na França) pelo patrono do prédio, o Padre Champagnat.

Atualmente, o prédio abriga a sede da Secretaria Municipal de Educação, Esportes e Cultura,

64

além do Arquivo Histórico Municipal Capitão Hipólito Antônio Pinheiro e a Biblioteca

Pública Dr. Américo Maciel Castro.

h) Estação Ferroviária – Mogiana: Inaugurada em 1887 com a chegada dos trilhos

da Companhia Mogiana para transportar o café na região, também serviu a indústria

calçadista na distribuição de seus produtos. Em 1971 a Companhia foi incorporada à FEPASA

– Ferrovia Paulista S.A. e desativada no ano de 1977, devido às várias circunstâncias

econômicas, dentre elas, o advento do automóvel. Abriga hoje repartições publicas diversas.

i) Relógio do Sol: É o único relógio do sol vertical do país, existindo outro igual

na cidade francesa de Annecy. Construído pelo frade capuchinho, Frei Germano D’Annecy,

em 1886, constitui-se em solitária lembrança do século passado na praça CONDEPHAT,

municipal e estadual.

Atrativos e Recursos Naturais

a) As Quatros Estações: Escultura representada por quatro figuras de mulheres,

que seguram nas mãos objetos alusivos ás quatro estações do ano. A obra pode ser vista na

Praça Central Nossa Senhora da Conceição.

b) Jardim Botânico: Oferece mudas de plantas dos mais variados tipos, inclusive

para arborização urbanística. Conta com uma remanescente da Mata Atlântica, com

aproximadamente 200 hectares, protegidos por lei como Área de Proteção Ambiental e

Mananciais.

c) Parque de Exposições Fernando Costa: Com um espaço de 10 hectares, o

parque é palco constante de feiras, festas e exposições. Foi criado no ano de 1943, data em

que se realizou a 1° Exposição Agropecuária. Seu nome é uma homenagem ao governador do

Estado de São Paulo, na época. Por ser bastante arborizado, as pessoas utilizam-no para

descanso, leitura e caminhadas. Há nele um lago artificial, completando a harmonia e a paz do

ambiente.

d) Orquidário Municipal Yaya Jacintho: Reúne uma diversidade de espécies de

orquídeas, flor símbolo da cidade.

65

A pesquisadora Branquinho (2009) aponta como recursos relevantes ao turismo

diversos atrativos existrentes na cidade. Aborda que Franca é um “inesgotável berço onde se

forjam artistas da grandeza de um Bonaventura Cariolato, W.Veríssimo, Gian & Giovani,

Rionegro & Solimões, Diego Figueiredo entre outros”.

 Dentro do contexto da arte, cultura e entretenimento esta publicação

indica diversos atrativos importantes como o Arquivo histórico municipal “Capitão Hipólito

Antônio Pinheiro”, a Biblioteca Pública Municipal Central “Dr. Américo Maciel de Castro

Júnior”, a Biblioteca Pública Municipal Sucursal, o Cine Franca Shopping, o Projeto Cinema

SESI, as apresentações da Associação Banda Municipal de Franca, o Café com Música, as

manifestações no Centro Cultural Congada, as atividades do Espaço de Difusão Científica e

Cultural, o Laboratório das Artes, o Observatório Astronômico Municipal Dr. Thomaz

Novelino, a programação Viva o Parque, o Memorial dos Esportes, o Museu Interativo de

Ciências, o Museu da Imagem e do Som “Bonaventura Cariolato, o Museu Histórico

Municipal José Chiachiri, a Pinacoteca Municipal “Miguel Ângelo Pucci”, o Teatro

Municipal “José Cyrino Goulart”, o Teatro do SESI, dentre outras atrações interessantes como

livrarias e casas de shows.

 Como pontos históricos e culturais aponta como atrativos importantes a Casa

Bonaventura Cariolato, a Capela de Santa Cruz, a Cadeia Pública de Franca, a Catedral Nossa

Senhora da Conceição, o Colégio Champagnat, o Colégio Nossa Senhora de Lourdes, a

Concha Acústica, a Escola Técnica Estadual “Dr. Júlio Cardoso”, a Estação Elevatória de

Agua, o Monumento a José de Anchieta, o Relógio do Sol, os Postes da Antiga Ferrovia da

CPFL dentre outros.

 Na seção de gastronomia, o guia aborda diversas opções que vão desde a venda

de água de coco em frente à Santa Casa, doces caseiros, bares e botecos, restaurantes, cafés,

casas de caldos, chocolaterias, lanchonetes, fast foods, pamonharias, panificadoras, pizzarias,

churrascarias, comidas típicas regionais, choperias e sorveterias.

 Em se tratando de estrutura de hospedagem, Franca conta com dezenas de

hotéis e motéis os quais se destacam o Imperador Palace Hotel, o Hotel Cacique, o Apart

Hotel Franca Inn, o Confort Inn Franca, o Hotel Central Franca, o Hotel Marconi, o Hotel

Mirim, o Hotel Morada Park, o Hotel Nena Suite Othon Classic, o Hotel Santa Clara, o Hotel

Santa Mônica, o Hotel Shelton Inn, o Hotel Sol de Itapuã, o Hotel Trajano, o JP Hotel, o

Tower Franca Hotel, Dallas Motel, Motel Castelo, Oui Inn, Mega Suite, Motel Astúrias,

Motel Gaivotas e diversas outras pensões existentes na cidade. A cidade ainda conta com

diversas instituições de ensino de referência nacional como o SENAI, SENAC, SESI,

66

UNESP, Faculdade Municipal de Direito de Franca, UNI-FACEF – Centro Universitário de

Franca, Unifran, FATEC que atraem alunos e visitantes de diversas partes do país.

 Na categoria Esporte e Lazer, a cidade de Franca conta com diversas opções

para o descanso e recreação como o Clube dos Bagres, o Poliestportivo, o Estádio Municipal

Lancha Filho, o Aero Clube de Franca, Academia de Tiro, Clínicas de Basquete, Clube Pedal

Pró, AABB, AEC Castelinho, Associação SABESP, Associação Atlética Francana, Clube de

Campo de Franca, Esporte Clube Banespa, Internacional Esporte Clube, Palmeiras Futebol

Clube, SESI – Centro de Atividades, Sociedade Hípica de Franca, Franca Polo Clube, Clube

da Velha Guarda, Clube do Automovel Antigo de Franca, Jipe Clube de Franca entre outros.

 Um aspecto muito valorizado na cidade é o grande numero de áreas públicas

para recreação, lazer e ambiental as quais se destacam o Jardim Zoobotânico, o Parque dos

Trabalhadores, a Praça Barão, o Orquidário Municipal, a Praça Carlos Pacheco, a Praça Dom

Pedro II, a Praça da Estação, a Praça do Expedicionário, a Praça Jácomo Fileto, a Praça João

Mendes, a Praça Nove de Julho, a Praça Zumbi de Palmares, o Parque Fernando Costa, o

Poliesportivo dentre outros atrativos.

4.2 – Eventos Segmentados

Dentre todos os eventos realizados anualmente na cidade de Franca, podemos

definir duas categorias: os eventos comuns ou de rotina e os eventos permanentes. Os eventos

permanentes de uma localidade são também chamados de eventos especiais. São estes os

eventos capazes de agregar valor e identidade à uma localidade. Um evento especial é uma

situação única ou rara ocorrida fora da programação normal do expectador. O evento especial

gera expectativa. Para o expectador, um evento especial é uma oportunidade de lazer, social

ou cultural, uma experiência fora do normal ou além das suas experiências diárias (Getz

1991a, p. 44). De acordo com pesquisa feita em banco de dados da Prefeitura Municipal de

Franca e banco de dados da empresa Alsite / Nossanoite, observa-se uma escassês de eventos

especiais relevantes à atividade turística, resultado este confirmado com a edição do Guia

Turístico de Franca. Segundo o calendário oficial do Guia Turístico de Franca 2009/2010 os

eventos anuais permanentes são distribuídos da seguinte forma:

Fevereiro

 Carnaval Popular: Desfile de escolas de samba na cidade. Evento realizado

na Avenida Integração.

67

Março

 Projeto Cultural Águas de Março: Apresentação de grupos de dança, teatro,

coral, poesia, performances e música. Evento realizado no Teatro Municipal;

 Exposição Nacional de Orquídeas: Encontro anual de produtores,

colecionadores e apreciadores de orquídeas de Franca e mais 40 cidades da região. Está na sua

26ª edição;

 Viva a Mulher : Atividades diversas organizadas pela Divisão de Cultura

marcando o dia Internacional das Mulheres comemorado no dia 8 de Março;

 COMADEF : Congresso da Mocidade da Assembléia de Deus de Franca.

Evento de cunho religioso que reúne anualmente representantes evangélicos locais e da

região. De acordo com a pesquisadora e editora Rosana Branquinho, este evento reuniu

40.000 pessoas em sua edição de 2009.

Abril

 Salão Abril de Belas Artes: Realizado anualmente tem como objetivo expor e

premiar artistas plásticos de todo o país. Realizado no espaço cultural FEAC.

Maio

 Corrida Hípica : Evento regional de grande tradição onde equipes de Franca,

Cristais Paulista, Patrocínio Paulista, Cássia, Ibirací e Claraval se enfrentam em competição;

 Expoagro – Exposição Agropecuária: Uma das mais importantes feiras

agropecuárias do país realizada em Franca desde 1957. Evento com grande apelo popular

constituído de exposições de animais, competições hípicas, congressos de agronegócios,

exposições de cães, shows populares, torneio leiteiro, parque de diversões etc.

 Festival da Fogazza APAE: Evento tradicional da cidade em prol da entidade

APAE;

 Passeio Franca-Restinga: Caminhada de cerca de 10 quilômetros entre Franca

e Restinga. Reúne anualmente cerca de 30.000 pessoas que percorrem o trajeto na rodovia

Nestor Ferreira;

 Virada Cultural Paulista : 24 horas de atividades culturais. Realizado no

Poliesportivo e no Teatro Municipal.

Junho

 Revelando São Paulo Alta Mogiana: Festival de cultura popular tradicional –

congada, folia de reis, artesanato, comidas típicas. Realizado no Parque Fernando Costa.

68

Julho

 Auto Raro: Exposição de aproximadamente 200 veículos antigos realizado

pelo Clube do Automóvel Antigo de Franca;

 Feijoada da APAE: Evento que atrai grande público realizado por voluntários

e colaboradores da APAE. Evento beneficente;

 Revolução Constitucionalista de 1932: Evento comemorativo promovido pela

Prefeitura Municipal em homenagem aos combatentes da revolução. Realizado anualmente na

Praça 9 de Julho.

Agosto

 Apresentação de Grupos Folclóricos: Cerca de oito grupos de Folia de Reis e

dois grupos de congada se apresentam em praça pública;

 Cavalhadas de Franca: Um dos mais tradicionais eventos de Franca é

encenado há mais de cem anos. Atualmente é realizado no parque Fernando Costa;

 Feira do Escritor Francano: Evento realizado na Praça Nossa Sanhora da

Conceição com o objetivo de motivar novos escritores. Oficinas e palestras fazem parte deste

evento;

 Festa da Achiropita: Tradicional festa da cultura italiana. Ocorre no calçadão

do centro da cidade e tem como atrativos a culinária, a cultura e a música italiana;

 Festa da Integração: Realizada dese 1995, objetiva o resgate dos valores

culturais, éticos e de cidadania. É considerada como “a festa da família francana”. É realizada

pela paróquia São Sebastião.

Setembro

Expoverde: Feira de agricultura com exposições e venda de hortaliças, flores,

frutas, grãos, plantas medicinais, plantas nativas, orgânicas, máquinas, insumos e

implementos;

 Feira de Calçados e Acessórios – FCA: Exposição de calçados masculinos,

femininos, infantis e acessórios diversos. Voltada aos lojistas de todo o Brasil. Realizada no

espaço de exposições FENAFIC;

 FestBar: Festival de comida de boteco realizado no estacionamento do Shopping

do Calçado. Reúne os proprietários de bares e restaurantes da cidade;

 Festa de San Genaro: Promovida pela APAE é composta por cerca de 30

barracas de comidas diversas. Consta ainda com musica e apresentações de dança italiana;

69

 Festival de Dança de Franca: Realizado anualmente pelo Ballet Carla Pacheco

em parceria co a Prefeitura Municipal de Franca com participação de diversas escolas de

dança de Franca e região;

 Hallel: Maior evento de música religiosa católica da América Latina. Estrutura

conta com barracas de artigos religiosos, praça de alimentação, camping, espaço para criança,

vários palcos com atrações diversas. O evento acontece durante três dias e atrai cerca de 100

mil pessoas;

 Jogos da Primavera: Competição estudantil que envolve escolas públicas e

particulares de Franca e região nas modalidades futsal, handbol, tênis de mesa, voleibol,

xadrez e atletismo. Os jogos são realizados há 36 anos no Colégio Champagnat.

Outubro

Encontro Coral de Franca: Realizado há duas décadas, objetiva divulgar o canto

coral na cidade e promover a integração entre coralistas. Realizado no Teatro Municipal;

 FENAFIC : Feira Internacional de Couros, Máquinas e Componentes conta com a

participação de expositores nacionais e internacionais. O objetivo da feira é atender as

indústrias coureiro calçadistas de todo o Brasil. Realizado no espaço de exposições

FENAFIC;

 Mês de Kardec: Ciclo de estudos e oficinas sobre a doutrina espírita organizada

pela União das Sociedades Espíritas Regionais de Franca há 35 anos com palestrantes

convidados.

Novembro

Aniversário da cidade: Série de atividades que movimentam toda a população

durante o mês de novembro;

 Feira da Fraternidade: Todos os anos as entidades assistenciais de Franca se

reúnem e oferecem aos visitantes produtos de qualidade e preço baixo que vão de artesanato à

roupas e calçados. Realizado no Pavilhão da Francal;

 Salão de Artes Plásticas de Franca: Promovido com o objrtivo de reunir, expor

e premiar artistas plásticos de todo o país. Realizado na Pinacoteca Municipal;

 FECEF: Realizado bienalmente na Universidade de Franca, o Festival da Canção

e Encontro de Arte Espírita é o maior evento de música espírita do país. Ralizado pela Ong

70

Arte e Vida reúne cerca de 400 artistas durante quatro dias em noites competitivas, shows

especiais, oficinas de arte e estudos das doutrinas.

Dezembro

Natal Iluminado: Durante o período do Natal a cidade ganha iluminação natalina

e um circuito de atividades especiais. Realizado através de uma parceria entre a Associação de

Comercio de Franca – ACIF e a Prefeitura Municipal.

4.3 Classificação de eventos sob a abordagem de Getz

Segundo o teórico Donald Getz (2008), ao se estudar o universo dos eventos é

necessário que estes sejam classificados de acordo com sua natureza e seu potencial de valor

turístico. Em sua abordagem propões inicialmente uma classificação em dois grupos: os

eventos ordinários ou comuns e os eventos especiais.

Eventos ordinários são aqueles que ocorrem sem um planejamento ou objetivo

específico, geralmente promovidos para celebração particular como uma festa de casamento

ou aniversário ou uma reunião de fim de ano entre os colaboradores de uma empresa ou,

ainda, alguma festividade pequena como uma festa universitária ou uma apresentação

artística em um bar ou uma apresentação teatral em uma igreja.

Os eventos comuns não agregam nenhum valor no contexto de desenvolvimento

do turismo. Já os eventos especiais são celebrações maiores, são eventos únicos que

proporcionam aos expectadores uma oportunidade de vivenciar algo inusitado, desenvolver

sua cultura, se reconhecer socialmente e se divertir.

Os eventos especiais são aqueles cuja duração é limitada, são únicos, possuem

uma identidade com a comunidade local, atraem turistas, contribuem para a identidade de

uma região, atraem a atenção da mídia e geram um impacto econômico importante, podendo

ser classificados segundo sua natureza como: celebrações culturais: festivais, carnavais,

comemorações de datas sociais, eventos religiosos, apresentações de cultura local etc; eventos

políticos e de Estado: reuniões de cúpula, encontros políticos e comícios, visitas VIPs,

ocasiões de realeza etc; eventos de arte e entretenimento: concertos, shows, comemorações

de premiação etc; eventos de negócios e de comércio: encontros e convenções, mostras de

produtos, feiras etc; eventos educacionais e científicos: conferências, seminários, clínicas,

71

congressos, simpósios, aulas especiais etc; competições esportivas: jogos amadores e

profissionais, atividades recreacionais, competições etc; eventos privados: casamentos,

aniversários, festas, comemorações sociais. Getz também propõe uma classificação dos

eventos especiais de acordo com seu potencial de valor turístico, sendo estes:

a) Mega eventos: são aqueles eventos de grande porte, geralmente propagados

internacionalmente que criam um grande valor de reconhecimento ao local onde são

realizados, atrai um número enorme de turistas vindos de diversas partes do mundo, são

capazes de mudar a imagem e a rotina de uma localidade e trazem ao local um grande volume

de investimentos e de consumidores. Um exemplo típico destes eventos são as Olimpíadas,

Copas do Mundo, Jogos Pan Americanos etc.

b) Eventos marcantes: São eventos menores que os Mega eventos, geralmente

com uma atratividade e uma cobertura de mídia bem menor, porém são eventos que atraem

um grande número de turistas, de regionais à internacionais e sua manifestação está

profundamente ligada à identidade e à cultura local de modo que o eventos e a localidade se

confundem, tamanha a sua identificação. Com o tempo, o evento e a localidade se associam

de tal forma que, ao citar o evento, a localidade é reconhecida imediatamente. Esta associação

ocorre pelo fato de que o principal recurso para a promoção de um evento marcante é

justamente a identidade, a tradição e o simbolismo local, a participação da comunidade e a

manifestação do orgulho, do prestígio e do status da localidade. Exemplos destes tipos de

eventos são: a Festa de Peão de Barretos, o Carnaval no Rio de Janeiro, a Oktoberfest em

Blumenau, a Expoflora em Holambra etc.

c) Eventos locais: são eventos menores, geralmente pouco atraentes e que não

são relevantes ao turismo. Geralmente mobilizam apenas a comunidade local e não são

recordados ou esperados com grande expectativa e seu valor, tanto econômico quanto social é

baixo. Na maioria das vezes estes eventos estão associados à instituições locais, associações

de classe, grupos étnicos, grupos religiosos etc. Exemplo deste tipo de evento são: Festas de

santos padroeiros, festivais de comidas típicas, festivais de cultura local, festas e jantares

sociais etc.

Seguindo esta abordagem, segue abaixo a agenda de eventos realizados na

região de Franca em 2009.

72

Agenda de eventos realizados em Franca e região em 2009

Dia Evento Local Classificação
4/1/2009 Vestibular Fuvest Unifacef Educacional
6/1/2009 Patricia Niver Centro Médico Privado
7/1/2009 Boate Formatura Direito Brejo Chilli House Privado
9/1/2009 Skayller Fest Varanda e Quintal Privado
9/1/2009 Boate Formatura Fisioterapia Chilli House Privado
10/1/2009 Treinamento Prefeitura Municipal Unifacef Educacional
10/1/2009 Chilli Verao Stanley Bahia Chilli House Privado
12/1/2009 Curso de Verão - Unifacef Unifacef Educacional
12/1/2009 Curso de Verão - Unifacef Unifacef Educacional
13/1/2009 Curso de Verão - Unifacef Unifacef Educacional
15/1/2009 Concurso para residência médica Unifacef Educacional
16/1/2009 Lux E-Eletronic Fest Victtoria Educacional
16/1/2009 Montana Country Montana Privado
16/1/2009 Pagodeira Amigos.com ARP – Pedregulho Privado
16/1/2009 2º Circuito Universitário de Batatais Clube 14 de Março Privado
18/1/2009 Up Lounge Fever Up Lounge Privado
19/1/2009 Curso de Verão - Unifacef Unifacef Educacional
20/1/2009 Curso de Verão - Unifacef Unifacef Educacional
21/1/2009 Curso de Verão - Unifacef Unifacef Educacional
23/1/2009 Festa Privê Residencia Privado
24/1/2009 Balada Country Chilli House Privado
24/1/2009 Queens - 2ª Edição Victtoria Privado

24/1/2009 2º Rodeio Claraval Show

Pq. Expo. de
Claraval Cultural

24/1/2009 Orloff Fest Mix

Recreativa
Brodowski Privado

24/1/2009 Respect Eletronic Festival

Incasa Club -
Uberaba Privado

25/1/2009 Concurso – VUNESP Unifacef Educacional

25/1/2009 2º Festival Difusora Show

Pq. Expo. De
Restinga Cultural

26/1/2009 Treinamento Prefeitura Municipal Unifacef Educacional
27/1/2009 Treinamento Prefeitura Municipal Unifacef Educacional
28/1/2009 Treinamento Prefeitura Municipal Unifacef Educacional
30/1/2009 Curso Simples Nacional - Sincofran Unifacef Educacional
30/1/2009 Mazinho Quevedo e Tom Neves Phoenix Cultural
30/1/2009 Karren Moore Victtoria Privado
31/1/2009 Projeto filmes de qualidade para todos CEEB Cultural

73

31/1/2009 Zé Henrique e Gabriel e Emilio e Eduardo 3 Colinas – Restinga Cultural
31/1/2009 January Fest Salão HB Privado
31/1/2009 Festa Colcci Maresias Privado

Dia Evento Local Classificação
6/2/2009 Victor e Leo Multiespaço Cultural
7/2/2009 Pré Festa Baile do Hawai Ilha Bela Privado
7/2/2009 Almoço com as Estrelas Castelinho Privado
7/2/2009 Carnaloucos Varanda e Quintal Privado
8/2/2009 Curso de aprimoramento SGI Unifacef Educacional

12/2/2009 Palestra agricultores Unifacef Educacional
12/2/2009 Carnabixo Eletronico (Tati Romero) Maresias Privado
12/2/2009 Rock 80 Picanha Privado
12/2/2009 Posse Internacional Salão Social Politico
13/2/2009 Lançamento Soulvision Festival Up Lounge Privado
13/2/2009 Pré CarnaHawai Chacara Morada do Verde Privado
13/2/2009 Pre Carna Folia Ilha Bela Privado
13/2/2009 Dimy Kisser Victtoria Privado
14/2/2009 Treinamento Prefeitura Mun. de Franca Unifacef Educacional
14/2/2009 Festa 47 Chacara Casa Branca Privado
14/2/2009 Baile do Hawai Castelinho Cultural
14/2/2009 On The Rocks 2009 - A festa Frangão Caipira Privado
14/2/2009 Pagode da Colcci Chacara do Xingu Privado
15/2/2009 Treinamento Prefeitura Mun. de Franca Unifacef Educacional
15/2/2009 Vestibulinho UNESP Unifacef Educacional
15/2/2009 Up Lounge Sensation Up Lounge Privado
16/2/2009 Exame teórico CIRETRAN Unifacef Educacional
17/2/2009 Exame teórico CIRETRAN Unifacef Educacional
17/2/2009 Treinamento Santander Unifacef Educacional
18/2/2009 Treinamento Santander Unifacef Educacional
19/2/2009 Treinamento Santander Unifacef Educacional
20/2/2009 Victtoria Night Victtoria Privado
21/2/2009 Victtoria Weekend Victtoria Privado
21/2/2009 Carna Castelinho Castelinho Cultural
22/2/2009 Carna Castelinho Castelinho Cultural
23/2/2009 Carna Castelinho Castelinho Cultural
24/2/2009 Carna Castelinho Castelinho Cultural
24/2/2009 Carnaval de rua Av.Chico Julio Cultural

27/2/2009 Circo Rakmer SABESP Cultural
27/2/2009 Noite da ressaca Montana Privado
27/2/2009 Betto Spiller Victtoria Privado
28/2/2009 Closed Vip - Soc. Recr. Brodowski Privado
28/2/2009 Filmes de qualidade para todos CEEB Cultural

74

Dia Evento Local Classificação
5/3/2009 Volta as Aulas Kizzar Haus Privado
6/3/2009 Fernando e Sorocaba Castelinho Cultural
6/3/2009 Festa a Fantasia Kizzar Privado
6/3/2009 Love Eletrônica Vib Vicctoria Privado
7/3/2009 Mariana Niver 15 anos Residência Privado
7/3/2009 Os Loucos e Maravilhosos Anos 80 Maresias Privado
7/3/2009 Concurso VUNESP Unifacef Educacional
7/3/2009 Pagode Original Montcada Privado
7/3/2009 Noite do Apagão Recreativa Restinga Privado
8/3/2009 Up Sound Sistem Up Lounge Privado
8/3/2009 Dia das Mulheres Castelinho Cultural

11/3/2009 Encontro "Nova reforma ortográfica" Unifacef Educacional
12/3/2009 Cachorro Latiu Kizzar Haus Privado
12/3/2009 Biscoiteria Macaca Privado
13/3/2009 Festival Cultural Águas de Março Teatro Municipal Cultural
13/3/2009 Rosa de Saron Castelinho Cultural
13/3/2009 Alexandre Pires Multi Espaço Cultural
13/3/2009 Montilla os Piratas Up Lounge Privado
13/3/2009 Wandera Jones Vicctoria Privado
14/3/2009 Festival Cultural Águas de Março Teatro Municipal Cultural
14/3/2009 Noite das Colegiais Antiga Pé de Ferro Privado
14/3/2009 Analy Rosa (BBB7) Kizzar Pop Kizzar Haus Privado
14/3/2009 Noite do Flash Back Stella Eventos Privado
14/3/2009 Festival Cultural Águas de Março Teatro Municipal Cultural
14/3/2009 To doido fest Up Lounge Privado
14/3/2009 Las Tetas Malaguetas Armazém 53 Privado
15/3/2009 Shopping Noivos Castelinho Negócios
15/3/2009 Verzola Almoço Castelinho – Restaurante Privado
16/3/2009 Festival Cultural Águas de Março Teatro Municipal Cultural
16/3/2009 Exames teóricos CIRETRAN Unifacef Educacional
16/3/2009 Up Garden Eletronic Up Lounge Privado
17/3/2009 Festival Cultural Águas de Março Teatro Municipal Cultural
17/3/2009 Encontro Pastoral da educação Unifacef Educaional
17/3/2009 Treinamento DENATRAN/PMF Unifacef Educaional
18/3/2009 Festival Cultural Águas de Março Teatro Municipal Cultural
18/3/2009 Curso SPED - SINCOFRAN Unifacef Educacional
18/3/2009 Treinamento DENATRAN/PMF Unifacef Educacional
19/3/2009 Festival Cultural Águas de Março Teatro Municipal Cultural
19/3/2009 Treinamento DENATRAN/PMF Unifacef Educacional
20/3/2009 Festival Cultural Águas de Março Teatro Municipal Cultural
20/3/2009 Final gincana dos bichos Unifacef Esportiva
20/3/2009 Palestra ESAC Unifacef Educacional

75

20/3/2009 Cesar Menotti e Fabiano Multi Espaço Cultural
20/3/2009 Deva Dance 7 anos Salão HB Cultural
20/3/2009 Pre Festa Garoto e Garota Estrela 2009 Kizzar Haus Privado
21/3/2009 Festival Cultural Águas de Março Teatro Municipal Cultural
21/3/2009 Dj Mag Maresias Club Privado
21/3/2009 Fank Fest Music Up Lounge Privado
21/3/2009 Felipe Schilotti Vicctoria Privado
21/3/2009 Festa Gospel Chac. Curtume Toinzinho Cultural
22/3/2009 Festival Cultural Águas de Março Teatro Municipal Cultural
22/3/2009 Up Lounge - The Edge Eletro Up Lounge Privado
22/3/2009 Camp. de som automotivo - The Bass Pq. Expo. Restinga Esportiva
22/3/2009 Festival Difusora Show Pq do Peão – Restinga Cultural
23/3/2009 Shopping Noivos Castelinho Negócios
24/3/2009 Shopping Noivos Castelinho Negócios
25/3/2009 Shopping Noivos Castelinho Negócios
26/3/2009 Quinta do Bixo Kizzar Haus Privado
26/3/2009 Exposição Nacional de Orquideas Colégio Champagnat Cultural
27/3/2009 Virando Bixo Kizzar Hauss Privado
27/3/2009 Mix Fest Cristais Paulista Privado
28/3/2009 Exposição Nacional de Orquideas Colégio Champagnat Cultural
28/3/2009 Kurto Circuito Up Lounge Privado
28/3/2009 Roupa Nova Castelinho Cultural
28/3/2009 Niver dos Meninos Chac. Cozinha da Serra Privado
28/3/2009 House B-Day Pedrow Recreio Campo Belo Privado
29/3/2009 Exposição Nacional de Orquideas Colégio Champagnat Cultural
29/3/2009 Concurso FEAPA Unifacef Educacional
29/3/2009 Up Lounge Eletric Up Lounge Privado

Dia Evento Local Classificação
1/4/2009 Cachacaria Inauguração Cachacaria Privado
1/4/2009 Pagode da Cachorro Latiu Republica Cachorro Latiu Privado
2/4/2009 Churrasco dos Bixos Maresias Privado
2/4/2009 On the Rocks Picanha Privado
3/4/2009 Festa da Montilla Open Chácara do Xingu Privado
3/4/2009 Special Fest Vicctoria Privado
4/4/2009 Concurso enfermeiro Unifacef Educacional
4/4/2009 Rod Hanna Castelinho Cultural
4/4/2009 Montilla Fest Maresias Privado
7/4/2009 Palestra Agricult. - COCAPEC/SEBRAE Unifacef Educacional
7/4/2009 Lançamento Expoagro Rest. Pq.Fernando Costa Privado
8/4/2009 Lançamento Zeze Camargo Zebu Privado
9/4/2009 Exaltasamba Castelinho Cultural
9/4/2009 The 80's Picanha Privado

10/4/2009 Parque Diversões Magic World Shopping Privado

76

11/4/2009 Pagode Cabiceira e Ganchapados Aqua Club – Delfinópolis Privado
11/4/2009 Connection DJ´s Teatro de Arena – Rifaina Privado
11/4/2009 Chatanooga Shopping (Dote) Privado
11/4/2009 Guerrilha Gig Up Lounge Privado
11/4/2009 Festa dos Carotes Sit. RenascerPat Paulista Privado
11/4/2009 Baile da Aleluia X de Março - Pat. Paulista Privado
11/4/2009 Conexão Nacional ARP Pedregulho Cultural
11/4/2009 Mixture of Rhythms Chacara da Pedra Privado
12/4/2009 Niver Carol Residencia Privado
13/4/2009 Crazyjump Franca Shopping - Privado
15/4/2009 Comemoração 200 anos sistema braile Unifacef Educacional
15/4/2009 Treinamento creches - Rede criança Unifacef Educacional
16/4/2009 Chitaozinho e Chororo (Ituverava) Ituverava Cultural
16/4/2009 Bica do Grilão Av Major nicacio 2850 Privado
16/4/2009 Peixe Piloto Picanha Privado
17/4/2009 Zeze di Camargo e Luciano Em frente Carrefour Cultural
17/4/2009 Eduardo Costa Festa de Peão Ituverava Cultural
17/4/2009 Extreme Party Up Lounge Privado
18/4/2009 Salão Abril de Belas Artes Colegio Champagnat Cultural
18/4/2009 Juliano Cesar e Batom na Cueca Festa de Peão Ituverava Cultural
18/4/2009 Noite das Celebridades Castelinho Privado
18/4/2009 AndroFest Vicctoria Privado
18/4/2009 Niver Fiica Residencia Privado
18/4/2009 Pagode da Montilla Chacara do Xingu Privado
18/4/2009 A Coisa Up Lounge Privado
19/4/2009 Concurso VUNESP Unifacef Educacional
19/4/2009 Zé Henrique e Gabriel Festa de Peão Ituverava Cultural
20/4/2009 João Bosco e Vinciius Festa de Peão Ituverava Cultural
21/4/2009 Bonde do Tigrão Clube do Cowboy Cultural
23/4/2009 All days night Picanha Privado
23/4/2009 Eduardo Machado Teatro Municipal Cultural
23/4/2009 Sertanejo Universitario Kizzar Haus Privado
24/4/2009 Só Modão Coliseu Privado
24/4/2009 Leilão União de Forças - APAE APAE Privado
24/4/2009 Treinamento Hormolab Unifacef Educacional
24/4/2009 Bello Multi Espaço Cultural
24/4/2009 Balada Msn Kizzar Haus Privado
24/4/2009 I Love Minimal Maresias Club Privado
25/4/2009 Arrebentação Fight Poli Esportivo
25/4/2009 Enter a Festa Chacara da Pedra Privado
25/4/2009 Eduardo Costa Multi Espaço Cultural
25/4/2009 Vision 4 Edição Sombra D'agua Privado
25/4/2009 Sessão Pipoca CEEB Cultural
25/4/2009 Festa dos Sinais Chacara do Claudinho Privado
26/4/2009 Samba Vip Quioskão Privado

77

29/4/2009 Café Colonial Castelinho Privado
29/4/2009 Arrebenta Cachorro Latiu Cachorro Latiu Privado
30/4/2009 Orloff by Edition Special Maresias Club Privado
30/4/2009 Pagode a Festa Montana Privado
30/4/2009 Cachacaria Anos 80 Cachacaria Privado

Dia Evento Local Classificação
1/5/2009 Porco no Rolete Belmonte e Amarai Stella Privado
1/5/2009 Festa Cafa Mix Vicctoria Privado
2/5/2009 Eletro Music Up Lounge Privado
2/5/2009 Festa Tô Legal JP - Monte Sião Privado
2/5/2009 Pré Festa do Mineiro Rod. Franca Claraval Privado
3/5/2009 Up Lounge Pagode Up Lounge Privado
5/5/2009 Simposio de Educação Unifacef/UNESP Unifacef Educacional
7/5/2009 Festa Cafa Multi Espaço Privado
8/5/2009 Noite do Flash Back Cachacaria Privado
8/5/2009 Festa Luau da Magia – Ventania Varanda e Quintal Entretenimento
8/5/2009 DJ Wendel Holanda Vicctoria Entretenimento
8/5/2009 Club.Class @ Sol Brasil Privado
8/5/2009 Pre festa House Fest Up Lounge Privado
9/5/2009 No na Madeira Clube de Campo Entretenimento
9/5/2009 Yohanna Vicctoria Entretenimento
9/5/2009 Festival da Fogazza APAE APAE Privado
9/5/2009 Festa do Mineiro Quioskão Privado

10/5/2009 Up Lounge Samba e Cerveja Up Lounge Privado
12/5/2009 Simposio de Educação Unifacef/UNESP Unifacef Educacional
14/5/2009 Encontro Sensibilização Amor Exigente Unifacef Educacional
14/5/2009 Show de talentos ESAC Unifacef Educacional
14/5/2009 Brejo Vet Castelinho Piscinas Privado
14/5/2009 Festival da Fogazza APAE APAE Privado
15/5/2009 Conferência Nac. de Segurança Pública Unifacef Educacional
15/5/2009 Kizzarneja Kizzar Privado
15/5/2009 Festival Zé Brasil de Blues e Jazz Clube de Campo Entretenimento
15/5/2009 Love Praia Vicctoria Privado
15/5/2009 Cover Hits 80 Cachacaria Privado
16/5/2009 Love Praia Vicctoria Privado
16/5/2009 Conferência Nac. de Segurança Pública Unifacef Educacional
16/5/2009 Luiz e Luciano Pq. Exp. Pat. Paulista Entretenimento
16/5/2009 Myrian Niver Residencia Privado
16/5/2009 Pagode da Boa Coc COC Privado
16/5/2009 Noite do Chupa que é de uva C.Campo Capetinga Privado
16/5/2009 Dj Marky Maresias Club Entretenimento
16/5/2009 Virada Cultural Paulista Poli/Teatro Municipal Cultural
17/5/2009 Virada Cultural Paulista Poli/Teatro Municipal Cultural

78

17/5/2009 Pagode Classe A Up Lounge Privado
17/5/2009 Festival Difusora Show Pq. Exp. Pedregulho Cultural
17/5/2009 Noite do Cowboy Sexy Clube do Cowboy Privado
18/5/2009 III Fórum de Estudos Multidisciplinares Unifacef Científico
19/5/2009 III Fórum de Estudos Multidisciplinares Unifacef Científico
20/5/2009 III Fórum de Estudos Multidisciplinares Unifacef Científico
21/5/2009 III Fórum de Estudos Multidisciplinares Unifacef Científico
21/5/2009 Picanha - Pré Expoagro Picanha Privado
21/5/2009 Republica Pe de Pano Republica Pé de Pano Privado
21/5/2009 Libertação dos Bixos Varanda e Quintal Privado
21/5/2009 Boteco do Lu Inauguração Expoagro Expoagro Privado
22/5/2009 III Fórum de Estudos Multidisciplinares Unifacef Científico
22/5/2009 Niver Castelinho 100 anos Castelinho Privado
22/5/2009 Expoagro - Maria Cecilia e Rodolfo Expoagro Entretenimento
23/5/2009 Attracttion Montcada Privado
23/5/2009 Expoagro - Edson e Hudson Expoagro Entretenimento
24/5/2009 Passeio Franca Restinga Rodovia Franca/Restinga Esportivo
24/5/2009 Expoagro - João Bosco e Vinicius Expoagro Entretenimento
26/5/2009 Pré Festa da Estética Kasa Bar Privado
26/5/2009 II Simp. de Educação Unifacef/ UNESP Unifacef Científico
26/5/2009 Pelestra Edit. Ática - Secr. Da Educação Unifacef Educacional
27/5/2009 Expoagro Boate Boteco do Lu Expoagro Privado
27/5/2009 Aladim Teatro Municipal Cultural
28/5/2009 II Simp. de Educação Unifacef/ UNESP Unifacef Educacional
28/5/2009 Expoagro - Jammil e uma noites Expoagro Entretenimento
28/5/2009 Capacitação CRAs - DRADS-Franca Unifacef Educacional
29/5/2009 Capacitação CRAs - DRADS-Franca Unifacef Educacional
29/5/2009 Verzola Phoenix Privado

Dia Evento Local Classificação
1/6/2009 8ª Conf. Mun. dos direitos da criança Unifacef Educacional
2/6/2009 Oficina Estratégica - Secr. Mun. Saúde Unifacef Científico
2/6/2009 8ª Conf. Mun. dos direitos da criança Unifacef Científico
3/6/2009 8ª Conf. Mun. dos direitos da criança Unifacef Científico
4/6/2009 Palestra: Semana do Meio Ambiente Unifacef Educacional
4/6/2009 Arraia da Vet Varanda e Quintal Privado
4/6/2009 Golden Hits Picanha Privado
5/6/2009 Circuito Universitario Maresias Privado
5/6/2009 Forró da Lua Cheia Altinópolis Cultural
5/6/2009 Sertão da Zebú Churrascaria Zebú Privado
5/6/2009 Hot Nyght Kizzar Haus Privado
5/6/2009 Light Hits Cachacaria Privado
5/6/2009 Brejunina Arraial Universitário Chacara Casa Branca Privado
6/6/2009 Forró da Lua Cheia Altinópolis Cultural

79

6/6/2009 Circuito Universitario Maresias Privado
6/6/2009 Namastê Up Lounge Privado
6/6/2009 João Rock Pq. Exp. Ribeirão Preto Cultural
6/6/2009 O Lokau A volta disco music Shopping (Dote) Privado
6/6/2009 Gospel Night 3 Clube dos Servidores Cultural
6/6/2009 Concurso Pref. Municipal de Franca Unifacef Educacional
6/6/2009 Reunião ONG Pedra Bruta Unifacef Educacional
7/6/2009 Forró da Lua Cheia Altinópolis Cultural
7/6/2009 Concurso Pref. Municipal de Franca Unifacef Educacional
7/6/2009 Skol Beats Hipnotica Sombra Dagua Entretenimento
8/6/2009 Liga Francana - 82 anos da Liga Spazio Privado
9/6/2009 Guilherme e Santiago Namorados Spazio Entretenimento

10/6/2009 Micareta Sertaneja Univ. - Jana Lima Shopping Entretenimento
11/6/2009 Revelando São Paulo - Alta Mogiana Parque Fernando Costa Cultural
11/6/2009 Quinta Absoluta Flash Back Picanha Privado
11/6/2009 Pagode a Festa Montana Privado
11/6/2009 FECEF - Festival Espírita IDEFRAN Cultural
12/6/2009 Revelando São Paulo - Alta Mogiana Parque Fernando Costa Cultural
12/6/2009 Dia dos Namorados Mansueto Privado
12/6/2009 Noite do Só Biscoiteira Bar Privado
12/6/2009 Noite dos sem namorados Buteco do Lú Privado
12/6/2009 Gustavo Maretto Vicctoria Entretenimento
12/6/2009 Orion Up Lounge Privado
12/6/2009 Pre Festa Moving Kizzar Haus Privado
12/6/2009 FECEF - Festival Espírita IDEFRAN Cultural
13/6/2009 Revelando São Paulo - Alta Mogiana Parque Fernando Costa Cultural
13/6/2009 Elements Recanto Portal de Minas Privado
13/6/2009 Festa da Cerveja Kizzar Haus Privado
13/6/2009 João Marcos e Matheus Soc. 22 Agosto- Brodowski Entretenimento
13/6/2009 Festa da Cerveja Petrogold – Delfinópolis Privado
13/6/2009 FECEF - Festival Espírita IDEFRAN Cultural
14/6/2009 Revelando São Paulo - Alta Mogiana Parque Fernando Costa Cultural
14/6/2009 FECEF - Festival Espírita IDEFRAN Cultural
15/6/2009 Revelando São Paulo - Alta Mogiana Parque Fernando Costa Cultural
16/6/2009 Jogo das Estrelas Lanchão Esportivo
16/6/2009 Honra ao Merito Diario da Franca Castelinho Privado
17/6/2009 Inauguração Clínica de Estética Rua: Dom. Teixeira, 1559 Privado
19/6/2009 Renato Teixeira Phoenix Entretenimento
19/6/2009 Irmão Lazaro Multiespaco Entretenimento
19/6/2009 House Fest Kizzar Haus Privado
19/6/2009 Seven - 7 pecados Vicctoria Privado
19/6/2009 Opening Winter 2009 Maresias Privado
19/6/2009 Arraia da Facef Casa Branca Privado
20/6/2009 Feijoada APAE APAE Privado
20/6/2009 Arraial do Rock Sombra D'Água - Cultural

80

20/6/2009 Macacareta Varanda e Quintal Privado
20/6/2009 Carolina e Catarina Chacara Marista Entretenimento
20/6/2009 Trip Infinity - Dj Tom Hopkins Maresias Entretenimento
20/6/2009 Festa do Cabral Clube do Cowboy Privado
20/6/2009 Paulete Pink Vicctoria Entretenimento
20/6/2009 Ilusion of Music Montcada Privado

Dia Evento Local Classificação
2/7/2009 Peixe Piloto Picanha Privado
2/7/2009 Capacitação CRACs - DRADS- Franca Unifacef Educacional
3/7/2009 Capacitação CRACs - DRADS- Franca Unifacef Educacional
3/7/2009 Jeriquara Rodeo Festival Jeriquara Cultural
3/7/2009 Sexta Mix Kizzar Haus Privado
3/7/2009 Roxy Vicctoria Privado
3/7/2009 Festa do Olimpo Frangão Caipira Privado
4/7/2009 Jeriquara Rodeo Festival Jeriquara Cultural
4/7/2009 Pagode de Férias Estac. Shopping Privado
4/7/2009 Festa do Leite – Paral. do Sucesso Pq. Exp.Batatais Entretenimento
4/7/2009 Musa do Pagode Clube do Cowboy Privado
4/7/2009 Danny Salto Vicctoria Entretenimento
4/7/2009 Tarde do Pagode Varanda e Quintal Privado
4/7/2009 Mansuetto 6 anos Mansuetto Privado
5/7/2009 Festa do Leite - Zé Henrique e Gabriel Pq. Exp.Batatais Entretenimento
5/7/2009 Jeriquara Rodeo Festival Jeriquara Cultural
6/7/2009 Palestra Eneagrama Castelinho Educacional
6/7/2009 Posse diretoria ONG Pedra Bruta Unifacef Politico
8/7/2009 Doce Encontro Castelinho Privado
8/7/2009 Festa de Lançamento da Barão Music Café Santantônio Privado
8/7/2009 Palesrta SPED Contábil - SINCOFRAN Unifacef Educacional
9/7/2009 Ato cívico - Expedicionário de 1932 Praça 9 de Julho Cultural
9/7/2009 Pagode a Festa 3 Up Lounge Privado

10/7/2009 Festa do Leite - Banda Nechevile Pq. Exp.Batatais Entretenimento
10/7/2009 Inauguração da Mansão do Lu Mansão do Lú Privado
11/7/2009 Conection Fest Kizzar Haus Privado
11/7/2009 Pagode de Férias Sol Brasil Privado
11/7/2009 Festa Julina Berçário Dona Ninna Privado
11/7/2009 Festa do Picanha Clube de Campo Privado
11/7/2009 Festa do Leite - Jota Quest Pq. Exp.Batatais Entretenimento
11/7/2009 Tarde do Pagode Varanda e Quintal Privado
11/7/2009 Embalo da Cachaca – Ruan e Rafael Castelinho Entretenimento

81

11/7/2009 Pre festa Ilusion Up Lounge Privado
12/7/2009 Festa do Leite - Daniel Pq. Exp.Batatais Entretenimento
13/7/2009 Treinamento - Trend Operadora Unifacef Educacional
13/7/2009 PG e Banda Castelinho Entretenimento
14/7/2009 Aud. Pública - Lei Orçamentária Anual Unifacef Politico
15/7/2009 Abertura 53º Jogos Regionais Pedrocão Esportivo
16/7/2009 VI Conferência Mun.Assistencia Social Unifacef Politico
16/7/2009 A3 Picanha Privado
17/7/2009 Andre Valadão Castelinho Entretenimento
17/7/2009 Os Beatolados Teatro Municipal Entretenimento
18/7/2009 Mestiço ou Cachacaria Lemon Privado
18/7/2009 Festa do Barão Mansuetto Privado
18/7/2009 Nanda Bel Castelinho Entretenimento
18/7/2009 Pagode de Férias Abaixo do Shopping Privado
18/7/2009 Arraia dos Kikits Mellas Chacara do Isra Privado
18/7/2009 Regionais Fest FOLIA Francaninha Privado
19/7/2009 Up Lounge Up Lounge Privado
19/7/2009 Regionais Fest FOLIA Francaninha Privado
21/7/2009 Fórum Teatro Brasileiro - Grupo ATO Unifacef Cultural
22/7/2009 Quartaneja Zebu Privado
23/7/2009 Picanha - Peixe Piloto Picanha Privado
23/7/2009 Cachacaria - Night Fever Cachacaria Privado
24/7/2009 Todos Emigram Companhia Teatral Teatro Municipal Cultural
24/7/2009 Mestiço Lemon Privado
24/7/2009 Baile Anos 80 Coliseu Privado
25/7/2009 Fusion - 18hs Kizzar Haus Privado
25/7/2009 Pablo Morais Cristais Paulista Entretenimento
25/7/2009 A Coisa Recre. Pedregulho Privado
25/7/2009 Planet Music 3D Maresias Privado
25/7/2009 Pagode de Férias Abaixo do Shopping Privado
25/7/2009 Pagode Universitário Praia Bar Castelinho Privado
25/7/2009 Encerramento Jogos Regionais Pedrocão Esportivo
25/7/2009 Noite do Flash Back Stella Privado
25/7/2009 Open Fest Yara Club Campo Belo Privado
26/7/2009 Feijoada do Pinheiro Clube de Campo Privado
26/7/2009 Loundry Fest Up Lounge Privado
28/7/2009 Sexteto Picanha Entretenimento
30/7/2009 Palestra:Subst. Tributária SINCOFRAN Unifacef Educacional
30/7/2009 Peão Brodowski – M. Cecilia e Rodolfo Brodowsky Entretenimento
30/7/2009 Leeds Picanha Entretenimento
30/7/2009 Villione Inauguração Villione Privado
31/7/2009 Noite Árabe Soc. Italiana de Franca Privado
31/7/2009 Noite APAExonada Phoenix Privado
31/7/2009 Peão Brodowski - J Neto e Frederico Brodowsky Entretenimento
31/7/2009 B-day Rafael Penha Lemom Privado

82

31/7/2009 2º Whorkshop dos Noivos Multiespaço Negócios

Dia Evento Local Classificação
1/8/2009 Cavalhadas da Franca Parque Fernando Costa Cultural
1/8/2009 2º Whorkshop dos Noivos Multiespaço Negócios
1/8/2009 Arraial Castelinho Castelinho Privado
1/8/2009 Pagode Universitário Praia Bar Castelinho Privado
2/8/2009 Samba VIP Up Lounge Privado
2/8/2009 Cavalhadas da Franca Parque Fernando Costa Cultural
6/8/2009 Flash back Picanha Privado
6/8/2009 Kazza Bar – Tonel Kazza Bar Privado
6/8/2009 Curso capacitação Santa Casa Unifacef Educacional
7/8/2009 Curso capacitação Santa Casa Unifacef Educacional
7/8/2009 Maresias E-music Maresias Privado
7/8/2009 Régis Danese Castelinho Cultural
7/8/2009 Noite Italiana Creche Angelo Verzola Privado
7/8/2009 Banda AZ Cachacaria Privado
8/8/2009 Banda AZ Cachacaria Privado
8/8/2009 Pais Nota 10 Castelinho - restaurante Privado
8/8/2009 Pedra Letícia Castelinho Entretenimento
8/8/2009 DJ Tommy Love Vicctoria Entretenimento
8/8/2009 Maresias E-music Maresias Privado
8/8/2009 Pagode Universitário Praia Bar Castelinho Privado
8/8/2009 Vale Tudo - Dominador Fight Clube dos Serv. Publicos Esportivo
9/8/2009 Eletronic Lifestile Up Lounge Privado

12/8/2009 Feira Agropecuária de Pedregulho Pq. Exp. Pedregulho Negócios
12/8/2009 Palestra Saúde do trabalhador Unifacef Educacional
13/8/2009 Feira Agropecuária de Pedregulho Pq. Exp. Pedregulho Negócios
13/8/2009 Capacitação CRACs - DEADS Unifacef Educacional
14/8/2009 Feira de Pedregulho - Calcinha Preta Pq. Exp. Pedregulho Entretenimento
14/8/2009 Love Cabaret Vicctoria Privado
14/8/2009 Capacitação CRACs – DEADS Unifacef Educacional
15/8/2009 Feira Pedregulho - Christian e Ralf Pq. Exp. Pedregulho Entretenimento
15/8/2009 Lamento de Israel Teatro Municipal Cultural
15/8/2009 Pre Festa da Flavinha Picanha Privado
15/8/2009 BACK TO 60's !!! Noite da Brilhantina Clube de Campo Privado
15/8/2009 Pagode Universitário Praia Bar Castelinho Privado
15/8/2009 Vibe Mix Varanda e Quintal Privado
15/8/2009 Garagem Rock Sombra D'Água - Privado
15/8/2009 Overnight Rap n House Overnight Privado
16/8/2009 Vibe Mix Varanda e Quintal Privado
16/8/2009 Up Lounge Up Lounge Privado
19/8/2009 Palestra ONG Pedra Bruta Unifacef Educacional
19/8/2009 Quarta Eletronica @ Pirata's do Copo Piratas do Copo Privado

83

20/8/2009 Noite das Republicas Castelinho Privado
20/8/2009 Absolut White Varanda e Quintal Privado
20/8/2009 Cachacaria Tom Neves Cachacaria Entretenimento
21/8/2009 Reunião GEDE - mestrado Unifacef Científico
21/8/2009 Jantar Arabe Coliseu Privado
21/8/2009 Guilherme e Diogo Showpana Entretenimento
21/8/2009 Entorta Tudo Evangélico Pq. Exp. Ribeirão Preto Privado
21/8/2009 Overnight Rap n House Overnight Privado
21/8/2009 Festa da Integração Parque Fernando Costa Cultural
22/8/2009 Festa da Integração Parque Fernando Costa Cultural
22/8/2009 Reunião ONG Pedra Bruta Unifacef Educacional
22/8/2009 Francareta Espaço Shopping Entretenimento
22/8/2009 Audição José Marques Teatro Municipal Cultural
22/8/2009 Festa da Publicidade Clube de Campo Privado
23/8/2009 Festa da Integração Parque Fernando Costa Cultural
26/8/2009 Balada de volta as aulas Republica Cachorro Latiu Privado
27/8/2009 Festa de N.S. Achiropita Voluntários da Franca Cultural
27/8/2009 Comemorações dia do Psicologo Unifacef Educacional
27/8/2009 Picanha Picanha Privado
27/8/2009 Quinta Universitária - Volta as aulas Kizzar Haus Privado
27/8/2009 Black White b-day Montcada Privado
28/8/2009 Festa de N.S. Achiropita Voluntários da Franca Cultural
28/8/2009 Comemorações dia do Psicologo Unifacef Educacional
28/8/2009 Thailo e Fernando Showpana Entretenimento
28/8/2009 Capital Inicial Castelinho Entretenimento
28/8/2009 Desfile de Fantasias Salão HB Cultural
28/8/2009 Overnight Rap n House Overnight Privado
29/8/2009 Festa de N.S. Achiropita Voluntários da Franca Cultural
29/8/2009 Republica BH Republica BH Privado
29/8/2009 Sertanejo Fest Universitário Chacara da Pedra Privado
29/8/2009 Baile dos Pais Salão HB Privado
29/8/2009 Momentos Music C. Momentos R. Corrente Privado
29/8/2009 Final Fantasy Party The Flag Privado
29/8/2009 Low Beats Cozinha da Serra Privado
30/8/2009 FCA - Feira de Calç. e Acessórios Pavilhão FENAFIC Negócios
30/8/2009 Festa de N.S. Achiropita Voluntários da Franca Cultural
31/8/2009 FCA - Feira de Calç e Acessórios Pavilhão FENAFIC Negócios
31/8/2009 Treinamento de prevenção à dengue Unifacef Educacional

Dia Evento Local Classificação
1/9/2009 Projeto Todos pela educação Unifacef Educacional
1/9/2009 FCA - Feira de Calçados e Acessórios Pavilhão FENAFIC Negócios
2/9/2009 Treinamento de prevenção à dengue Unifacef Educacional
2/9/2009 FCA - Feira de Calçados e Acessórios Pavilhão FENAFIC Negócios
3/9/2009 FCA - Feira de Calçados e Acessórios Pavilhão FENAFIC Negócios

84

3/9/2009 Seminário de prevenção DST/AIDS Unifacef Educacional

3/9/2009 Quintabreja Kizzar Haus Privado

3/9/2009 Tom e Tim Showpana Entretenimento

3/9/2009 Picanha Picanha Privado

3/9/2009 Cachacaria Cachacaria Privado

4/9/2009 XIV Expuã Pq. Expo. Ipuã Negócios

5/9/2009 Erick Companhia da Folia Privado

5/9/2009 Pagode Eletrônico Varanda e Quintal Privado

5/9/2009 XIV Expuã Pq. Expo. Ipuã Negócios

5/9/2009 Festa da Flavinha Castelinho Privado

6/9/2009 Yohanna Vicctoria Privado

6/9/2009 XIV Expuã Pq. Expo. Ipuã Negócios

6/9/2009 Pagode do Villa Acad. do Chopp - C.Psta Privado

9/9/2009 Enc. da Defesa Civil do Estado de SP Unifacef Político

9/9/2009 Festa di San Genaro Franca Shopping Cultural

10/9/2009 Enc. da Defesa Civil do Estado de SP Unifacef Político

10/9/2009 Bee Gees Alive Phoenix Entretenimento

10/9/2009 Let´s go party - Pré Inauguração Diesel Privado

10/9/2009 Canastra Beer Delfinópolis Privado

10/9/2009 Country Fest Showpana Privado

10/9/2009 Brejo Folia Sombra Dagua Privado

10/9/2009 Picanha Picanha Privado

10/9/2009 Festa di San Genaro Franca Shopping Cultural

11/9/2009 Comemoração Dia do Administrador Unifacef Educacional

11/9/2009 Festa Open Vicctoria Vicctoria Privado

11/9/2009 Oficina de Contação de Histórias Unifacef Educacional

11/9/2009 Festa di San Genaro Franca Shopping Cultural

12/9/2009 1º Team Peaning Pq. Fernando Costa Esportivo

12/9/2009 Expoverde Colegio Champagnat Negócios

12/9/2009 Everlast Global Sound Maresias Privado

12/9/2009 Garoto e Garota 2009 Coliseu Privado

12/9/2009 Top of Mind - Comércio da Franca Castelinho Privado

12/9/2009 Angelo Guilherme Bonatini Sol Brasil - Entretenimento

12/9/2009 Noite do Flash Back Stella Privado

12/9/2009 Festa di San Genaro Franca Shopping Cultural

13/9/2009 Expoverde Colegio Champagnat Negócios

13/9/2009 Halell Poliesportivo Cultural

13/9/2009 Namastê Chacara Vitoria Privado

14/9/2009 Expoverde Colegio Champagnat Negócios

14/9/2009 Halell Poliesportivo Cultural

15/9/2009 Palestra DIPJ/2009 - SINCOFRAN Unifacef Educacional

15/9/2009 Halell Poliesportivo Cultural

16/9/2009 Noite do Samba Piratas do Copo Privado

16/9/2009 Festa di San Genaro Franca Shopping Cultural

16/9/2009 Showpana Country Showpana Privado

85

17/9/2009 Festa di San Genaro Franca Shopping Cultural

17/9/2009 Cachacaria Cachacaria Privado

17/9/2009 Picanha Picanha Privado

18/9/2009 Festa di San Genaro Franca Shopping Cultural

18/9/2009 Mulheres Well Franca Shopping Privado

18/9/2009 Hugo Penna e Gabriel Castelinho Entretenimento

18/9/2009 Rock na Mansão Mansão do Lú Privado

18/9/2009 Barraco Baco Fest Barraco Baco Privado

18/9/2009 Thais - Festa de 15 anos filha Salão HB Privado

19/9/2009 Festa di San Genaro Franca Shopping Cultural

19/9/2009 Inauguração Boate Diesel Diesel Privado

19/9/2009 Festa do Lu Mansão do Lú Privado

19/9/2009 Pagode da Heinekken Chacara Vitoria Privado

19/9/2009 Showpana Showpana Privado

19/9/2009 Cantarola Ritmado Noite Nossa Entretenimento

19/9/2009 Rithimus Fest Salão Mosteiro de Claraval Privado

19/9/2009 Micareta Sambanejo Chácara do Dikin Privado

19/9/2009 Tudo Junto e Misturado Maresias Privado

23/9/2009 Ciclo de Conferências de Psicanálise Unifacef Científico

23/9/2009 Jogos da Primavera Poliesportivo Esportivo

24/9/2009 Festa Fantasia Mestiço Bar Privado

24/9/2009 Convençao Regional de Contabilistas Unifacef Científico

24/9/2009 Festival de Dança da Franca Teatro Municipal Cultural

24/9/2009 Jogos da Primavera Poliesportivo Esportivo

25/9/2009 Convençao Regional de Contabilistas Unifacef Científico

25/9/2009 Studio Eleven Mestiço Bar Privado

25/9/2009 Vivace Ensino Médio Phoenix- Privado

25/9/2009 Cala a boca e me beija logo Maresias Privado

25/9/2009 Noite da Mini Saia Coliseu Privado

25/9/2009 Cachacaria Cachacaria Privado

25/9/2009 Showpana Showpana Privado

25/9/2009 Festival de Dança da Franca Teatro Municipal Cultural

25/9/2009 Jogos da Primavera Poliesportivo Esportivo

26/9/2009 Just White Chacara Vitoria Privado

26/9/2009 Diesel Diesel Privado

26/9/2009 Rosana - Niver e niver de casamento Chacara Privado

26/9/2009 Mix Fest Campo Belo Privado

26/9/2009 1º Encontro de Violeiros Salão Mosteiro de Claraval Cultural

26/9/2009 Festival de Dança da Franca Teatro Municipal Cultural

26/9/2009 Jogos da Primavera Poliesportivo Esportivo

27/9/2009 Treinamento para líderes - Ass. SGI Unifacef Educacional

27/9/2009 Velhos Fulanos e Novas Cambalhotas Villa São Severino Entretenimento

27/9/2009 Festival de Dança da Franca Teatro Municipal Cultural

27/9/2009 Jogos da Primavera Poliesportivo Esportivo

28/9/2009 Jogos da Primavera Poliesportivo Esportivo

86

29/9/2009 Oficina Estratégica - Secr. Saúde Unifacef Educacional

29/9/2009 Jogos da Primavera Poliesportivo Esportivo

30/9/2009 Jogos da Primavera Poliesportivo Esportivo

30/9/2009 Palestra turismo e hotelaria Unifacef Educacional

30/9/2009 Enc. Regional Ass. E Desenv. Social Unifacef Científico

30/9/2009 Ronaldo e Julianno Minuano Entretenimento

Dia Evento Local Calssificação
1/10/2009 Picanha Picanha Privado
2/10/2009 Reunião GEDE - Programa Mestrado Unifacef Científico
2/10/2009 Esquenta Saco Cheio Balada Kizzar Haus Privado
2/10/2009 Cachacaria Cachacaria Privado
2/10/2009 Mês de Kardec IDEFRAN Cultural
3/10/2009 Octoberfranca fest Piscina Castelinho Privado
6/10/2009 FENAFIC. Feira Nac. das Ind. Calçados Pavilhão FENAFIC Negócios
7/10/2009 FENAFIC. Feira Nac. das Ind. Calçados Pavilhão FENAFIC Negócios
8/10/2009 FENAFIC. Feira Nac. das Ind. Calçados Pavilhão FENAFIC Negócios
8/10/2009 Festa Fantasia Odonto Castelinho Privado
8/10/2009 Picanha Picanha Privado
8/10/2009 Expomoda Multi Espaço Negócios
9/10/2009 FENAFIC. Feira Nac. das Ind. Calçados Pavilhão FENAFIC Negócios
9/10/2009 Cachacaria Cachacaria Privado
9/10/2009 Dj Criss Miller Maresias Entretenimento

10/10/2009 Showpana Showpana Privado
11/10/2009 Concurso Tribunal de Justiça Unifacef Educacional
13/10/2009 Expomoda Multi Espaço Negócios
13/10/2009 Palestra ESAC Unifacef Educacional
14/10/2009 Exame D.E.L.E - Univ. Salamanca Unifacef Educacional
14/10/2009 Palestra Sindicato dos Contabilistas Unifacef Educacional
14/10/2009 Expomoda Dado Dolabela Multi Espaço Negócios
14/10/2009 Terça Insana Teatro Municipal Entretenimento
15/10/2009 Picanha Picanha Privado
15/10/2009 Terça Insana Teatro Municipal Entretenimento
17/10/2009 Pagode da Heineken Maresias Privado
17/10/2009 Thiago e Tatiana – Pão Menino Jesus de Praga Entretenimento
21/10/2009 Copa Citroen de Tennis Centro Medico Esportivo
22/10/2009 Copa Citroen de Tennis Centro Medico Esportivo
22/10/2009 Velorio do Carneiro Castelinho Privado
22/10/2009 Picanha Picanha Privado
22/10/2009 Bambinos Feira Bambinos Negócios
22/10/2009 Encontro de Corais de Franca Colegio Champagnat Cultural
23/10/2009 Copa Citroen de Tennis Centro Medico Esportivo
23/10/2009 Reunião GEDE - Programa Mestrado Unifacef Científico
23/10/2009 Bambinos Coral Teatro Municipal Cultural

87

23/10/2009 Caravana Fino Sertão Pq. Exp, Pat. Paulista Cultural
23/10/2009 Pre Festa Garoto e Garota Orkut Kizzar Haus Privado
23/10/2009 Cachacaria Banda Lemon Cachacaria Privado
23/10/2009 Lav Jantar Castelinho Privado
23/10/2009 Fernando Meligeni Centro Medico Esportivo
23/10/2009 Encontro de Corais de Franca Colegio Champagnat Cultural
24/10/2009 Copa Citroen de Tennis Centro Medico Esportivo
24/10/2009 Fórum de Desenv. - Secr. Desenvolv. Unifacef Científico
24/10/2009 Idéia Universitária Maresias Privado
24/10/2009 Exaltasamba Castelinho Entretenimento
24/10/2009 Encontro de Corais de Franca Colegio Champagnat Cultural
25/10/2009 Copa Citroen de Tennis Centro Medico Esportivo
25/10/2009 Encontro de Corais de Franca Colegio Champagnat Cultural
26/10/2009 Ong Franca Viva - Novos Parceiros Ong Privado
29/10/2009 Niver Banda Lemon Kizzar Haus Privado
29/10/2009 Picanha Picanha Privado
29/10/2009 Palestra: O papel da comunicação Unifacef Educacional
29/10/2009 Formatura Instituto Pró-Criança Unifacef Privado
30/10/2009 Showpana Showpana Privado
30/10/2009 Angels Festival Chácara do Toinzinho Privado
30/10/2009 Caipirusp Castelinho Privado
30/10/2009 Feira da Cultura Parque Fernando Costa Cultural
31/10/2009 Noite do Flash Back Servidores Publicos Privado
31/10/2009 Caipirusp Castelinho Privado
31/10/2009 Festival de Cultura Parque Fernando Costa Cultural

Dia Evento Local Classificação
1/11/2009 Caipirusp Castelinho Privado
1/11/2009 Festival da Cultura Pq. Fernando Costa Cultural
1/11/2009 Rap n House Overnight Privado
3/11/2009 Coletiva de imprensa - IPES/CIESP Unifacef Científico
3/11/2009 Reunião GEDI - Letras Unifacef Científico
3/11/2009 Ciclo de Conferências de Psicanálise Unifacef Científico
5/11/2009 Pré Playground Diesel Privado
5/11/2009 Blues & Jazz Picanha Privado
5/11/2009 100 dias de Direito Kizzar Privado
6/11/2009 Festa Todo Calor Recanto Campo Belo Privado
6/11/2009 Milionario e José Rico Castelinho Entretenimento
6/11/2009 Cachacaria Cachacaria Privado
7/11/2009 Palestra Dr. Roque Saviloi - Hallel Unifacef Educacional
7/11/2009 Aula dica Vestibular UNESP Unifacef Educacional
7/11/2009 Dj Thricie Diesel Entretenimento

88

7/11/2009 Magic House 2 Maresias Privado
7/11/2009 Survivor Eletro House Aguas do Vale - Rifaina Privado
7/11/2009 City Fest Recreio Campo Belo Privado
7/11/2009 Nó Na Madeira Clube de Campo Privado
7/11/2009 Maquina do Tempo a Festa Rest. Castelinho Privado
7/11/2009 Fest Fantasy Ribeirão Corrente Privado
7/11/2009 1º Encontro Surreal - Rasta Bar Varanda e Quintal Privado
8/11/2009 Vestibular UNESP - 1ª fase Unifacef Educacional
8/11/2009 Cowboy e Cia Centro Médico Privado
8/11/2009 Amigos.com Up Lounge Entretenimento

11/11/2009 Projeto de capacitação CEPAM Unifacef Educacional
12/11/2009 Violada Universitaria Castelinho Entretenimento
12/11/2009 Picanha Picanha Privado
13/11/2009 Palestra Psicologia Unifacef Educacional
13/11/2009 Festa Atomic Vicctoria Privado
13/11/2009 Ritmus Fest Coliseu Privado
14/11/2009 Pagode dos Amigos CHACARA ARCO I Privado
14/11/2009 Selection Tour Diesel Privado
14/11/2009 Cowboy e Cia Coliseu Privado
14/11/2009 Vale Tudo Gin. Esp. Cristais Paulista Esportivo
14/11/2009 Circo Marcos Frota Franca Shopping Entretenimento
14/11/2009 Gang Lex ARP - Pedregulho Entretenimento
14/11/2009 Oba Oba Varanda e Quintal Privado
15/11/2009 Amigos.com Up Lounge Entretenimento
15/11/2009 Camaleon Lounge Club Ao lado Franca Decor Privado
16/11/2009 Up Lounge Up Lounge Privado
17/11/2009 Habibs Inauguração Habib´s Privado
18/11/2009 Café - Projetos de desenvolvimento Unifacef Científico
18/11/2009 Reunião Pescaria Fazenda Belo Horizonte Privado
18/11/2009 Camaleon Lounge Club Ao lado Franca Decor Privado
19/11/2009 Anderson Rinaldi - Festa anos 80 Maresias - Privado
19/11/2009 Abertura EXPOFINTER 2009 Unifacef Negócios
20/11/2009 Cavaco e Viola Titanic - Claraval Cultural
20/11/2009 Noite VIP Diesel Privado
20/11/2009 EXPOFINTER 2009 Unifacef Negócios
20/11/2009 Encontro Nacional de Motociclistas Pq. Fernando Costa Entretenimento
20/11/2009 EXPOFINTER 2009 Unifacef Negócios
21/11/2009 Playground Music Festival Metropole Arena Privado
21/11/2009 Encontro Nacional de Motociclistas Pq. Fernando Costa Entretenimento
21/11/2009 Franca Country Castelinho Entretenimento
21/11/2009 DJ Alan Natal Diesel Entretenimento
21/11/2009 Festa da Patricinhas Kizzar Privado
22/11/2009 Encontro Nacional de Motociclistas Pq. Fernando Costa Entretenimento
22/11/2009 Amigos.com Up Lounge Entretenimento
22/11/2009 Vestibular Fuvest Unifacef Educacional

89

22/11/2009 Samba VIP Up Lounge Privado
22/11/2009 Camaleon Lounge Club Ao lado Franca Decor Privado
22/11/2009 EXPOFINTER 2009 Unifacef Negócios
23/11/2009 Musical Bambinos Teatro Cultural
25/11/2009 Quarta Mix Piratas do Copo Privado
25/11/2009 Festival de Rodizios Shopping do Calçado Cultural
25/11/2009 Sebrae - Toque de Areia Teatro Municipal Entretenimento
26/11/2009 Camaleon Lounge Club Ao lado Franca Decor Privado
26/11/2009 Picanha Picanha Privado
26/11/2009 Tom Neves Cachacaria Entretenimento
26/11/2009 Formatura Bambinos Shelton Privado
27/11/2009 Mix Fest Bar Cristais Paulista Privado
27/11/2009 Unimed Festa Castelinho Privado
27/11/2009 Up Rock Fest Up Lounge Privado
27/11/2009 Evandro & Gabriel no Buteco Servidores Publico Entretenimento
27/11/2009 Marco Luque Phoenix Entretenimento
27/11/2009 EETC x João Marciano Kizzar Haus Privado
28/11/2009 Noite Ep Castelinho Privado
28/11/2009 Flavio e Gustavo Diesel Entretenimento
28/11/2009 Discow Club Clube do Cowboy Privado
28/11/2009 Up Rock Fest Up Lounge Privado
28/11/2009 Festa Aniversário da cidade Praça Central Cultural
29/11/2009 Viola e Cia Centro Médico Cultural
29/11/2009 Todo Calor Bar dos amigos Entretenimento
29/11/2009 Amigos.com Up Lounge Entretenimento
30/11/2009 Vestibular Unifacef 2010 Unifacef Educacional
30/11/2009 Troféu Dono da Bola Restaurante Castelinho Privado

Dia Evento Local Classificação
2/12/2009 Quarta Mix Piratas do Copo Privado
2/12/2009 Unimed Confraternização Funcionarios Salão HB Privado
3/12/2009 Festa APAExonada APAE Privado
4/12/2009 Troféu Criança Creche Privado
4/12/2009 Matheus e Gabriel Varanda e Quintal Entretenimento
5/12/2009 Balada Country Fest Maresias Privado
5/12/2009 Onda Encantada Clube de Campo Privado
5/12/2009 Prof. da Saude e Premio Imprensa Castelinho Privado
5/12/2009 Provas ENEM Unifacef Educacional
6/12/2009 Provas ENEM Unifacef Educacional
6/12/2009 Amigos.com Up Lounge Entretenimento
9/12/2009 Quarta Mix Piratas do Copo Privado

10/12/2009 Picanha Picanha Privado
10/12/2009 Cachacaria Cachacaria Privado

90

11/12/2009 Aniversário 3 Colinas Castelinho Cultural
11/12/2009 Sem Compromisso e Grupo Kasual Up Lounge Entretenimento
11/12/2009 Pacha 2 Sertanejo Villa São Severino Privado
11/12/2009 Ellus Absolutly Diesel Privado
11/12/2009 Show Benefic. Sta Casa Pedregulho Pq. Expo. Pedregulho Privado
11/12/2009 Pos Festa da Flavinha Victtoria Privado
12/12/2009 Aniversário 3 Colinas Castelinho Entretenimento
12/12/2009 Dj Marky - Party Friends 2 Maresias Entretenimento
12/12/2009 Niver Cecilio Patricia La Finestra Privado
12/12/2009 Heineken Festival Chácara Vitoria (Zé Brasil) Entretenimento
12/12/2009 Festa Du Zé Franca Restinga Km4 Entretenimento
12/12/2009 Boteco do Aurinho Chacara Privado
13/12/2009 Aniversário 3 Colinas Castelinho Entretenimento
13/12/2009 Concurso Docentes Secr. da Educação Unifacef Educacional
13/12/2009 Seletiva IBGE Unifacef Educacional
13/12/2009 Show Aniversário 3 Colinas Castelinho Entretenimento
13/12/2009 Up Lounge Up Lounge Privado
14/12/2009 Carolina Zim - Encerramento Escola Pestalozzi Privado
15/12/2009 Lamento de Israel - Lançamento DVD Teatro Municipal Entretenimento
16/12/2009 Quarta Mix Piratas do Copo Privado
17/12/2009 Picanha Picanha Privado
17/12/2009 Cachaçaria Cachacaria Privado
18/12/2009 Formatura ESAC Unifacef Privado
18/12/2009 House B. Day Villa São Severino Privado
18/12/2009 Boate Automotiva de Franca Varanda e Quintal Privado
19/12/2009 Fiica Natal Up Lounge Privado
20/12/2009 Negritude Junior Clube do Cowboy Entretenimento
20/12/2009 Concurso Secr. Educação – VUNESP Unifacef Educacional
20/12/2009 Up Lounge Up Lounge Privado
20/12/2009 Vestibular UNESP - 2ª fase Unifacef Educacional
21/12/2009 Vestibular UNESP - 2ª fase Unifacef Educacional
23/12/2009 Cachacaria Cachacaria Privado
23/12/2009 Picanha Picanha Privado
23/12/2009 Quarta Mix Piratas do Copo Privado
24/12/2009 Natal Universitário Sol Brasil Privado
24/12/2009 Natal Folia Maresias Privado
24/12/2009 Christmas Celebration Castelinho Privado
26/12/2009 Iza – Heleno São Joaquim da Barra Privado
26/12/2009 Pop Christmas Sombra Dagua Privado
27/12/2009 Up Lounge Up Lounge Privado
30/12/2009 Beber Cair Levantar Maresias Privado
30/12/2009 Picanha Picanha Privado
30/12/2009 Quarta Mix Piratas do Copo Privado
31/12/2009 Reveilon Castelinho Privado

91

Para o contexto da pesquisa, apenas os eventos especiais são interessantes ao

desenvolvimento regional visto que estes são responsáveis por manter um fluxo de turistas

visitando o local ou, até mesmo, criar um novo ciclo de turismo em uma localidade (GETZ,

1991). Dentre todos os eventos analisados anteriormente destacam os eventos especiais

realizados na região como segue:

Eventos Especiais Regionais
Dia Evento Local Classificação

24/1/2009 2º Rodeio Claraval Show Pq. Expo. de Claraval Marcante
25/1/2009 2º Festival Difusora Show Pq. Expo. De Restinga Marcante
30/1/2009 Mazinho Quevedo e Tom Neves Phoenix Local
31/1/2009 Zé Henrique e Gabriel e Emilio e Eduardo 3 Colinas - Restinga Local

6/2/2009 Victor e Leo Multiespaço Local
14/2/2009 Baile do Hawai Castelinho Local
21/2/2009 Carna Castelinho Castelinho Local
22/2/2009 Carna Castelinho Castelinho Local
23/2/2009 Carna Castelinho Castelinho Local
24/2/2009 Carna Castelinho Castelinho Local
24/2/2009 Carnaval de rua Av.Chico Julio Local
6/3/2009 Fernando e Sorocaba Castelinho Local

14/3/2009 Festival Cultural Águas de Março Teatro Municipal Marcante
14/3/2009 Festival Cultural Águas de Março Teatro Municipal Marcante
15/3/2009 Shopping Noivos Castelinho Local
16/3/2009 Festival Cultural Águas de Março Teatro Municipal Marcante
17/3/2009 Festival Cultural Águas de Março Teatro Municipal Marcante
18/3/2009 Festival Cultural Águas de Março Teatro Municipal Marcante
19/3/2009 Festival Cultural Águas de Março Teatro Municipal Marcante
20/3/2009 Festival Cultural Águas de Março Teatro Municipal Marcante
20/3/2009 Cesar Menotti e Fabiano Multi Espaço Local
21/3/2009 Festival Cultural Águas de Março Teatro Municipal Marcante
22/3/2009 Festival Cultural Águas de Março Teatro Municipal Marcante
22/3/2009 Campeonato de som automotivo - The Bass Pq. Expo. Restinga Local
22/3/2009 Festival Difusora Show Pq do Peão - Restinga Marcante
23/3/2009 Shopping Noivos Castelinho Local
24/3/2009 Shopping Noivos Castelinho Local
25/3/2009 Shopping Noivos Castelinho Local
26/3/2009 Exposição Nacional de Orquideas Colégio Champagnat Marcante
27/3/2009 Exposição Nacional de Orquideas Colégio Champagnat Marcante
28/3/2009 Exposição Nacional de Orquideas Colégio Champagnat Marcante
28/3/2009 Roupa Nova Castelinho Local
29/3/2009 Exposição Nacional de Orquideas Colégio Champagnat Marcante

92

4/4/2009 Rod Hanna Castelinho Local
11/4/2009 Conexão Nacional ARP Pedregulho Local
16/4/2009 Chitaozinho e Chororo (Ituverava) Ituverava Local
17/4/2009 Zeze di Camargo e Luciano Em frente carrefour Local
17/4/2009 Eduardo Costa Festa de Peão Ituverava Local
18/4/2009 Salão Abril de Belas Artes Colegio Champagnat Marcante
18/4/2009 Juliano Cesar e Batom na Cueca Festa de Peão Ituverava Local
18/4/2009 Noite das Celebridades Castelinho Local
19/4/2009 Zé Henrique e Gabriel Festa de Peão Ituverava Local
20/4/2009 João Bosco e Vinciius Festa de Peão Ituverava Local
21/4/2009 Bonde do Tigrão Clube do Cowboy Local
23/4/2009 Eduardo Machado Teatro Municipal Local
24/4/2009 Bello Multi Espaço Local
25/4/2009 Arrebentação Fight Poli Local
25/4/2009 Eduardo Costa Multi Espaço Local
5/5/2009 Simposio de Educação Unifacef/UNESP Unifacef Local
9/5/2009 No na Madeira Clube de Campo Local
9/5/2009 Festival da Fogazza APAE APAE Local

12/5/2009 Simposio de Educação Unifacef/UNESP Unifacef Local
14/5/2009 Festival da Fogazza APAE APAE Local
15/5/2009 Conferência Nacional de Segurança Pública Unifacef Local
15/5/2009 Festival Zé Brasil de Blues e Jazz Clube de Campo Local
16/5/2009 Conferência Nacional de Segurança Pública Unifacef Local
16/5/2009 Luiz e Luciano Pq. Exp. Patrocínio Paulista Local
16/5/2009 Virada Cultural Paulista Poliesportivo/Teatro Municipal Marcante
17/5/2009 Virada Cultural Paulista Poliesportivo/Teatro Municipal Marcante
17/5/2009 Festival Difusora Show Pq. Exp. Pedregulho Marcante
18/5/2009 III Fórum de Estudos Multidisciplinares Unifacef Local
19/5/2009 III Fórum de Estudos Multidisciplinares Unifacef Local
20/5/2009 III Fórum de Estudos Multidisciplinares Unifacef Local
21/5/2009 III Fórum de Estudos Multidisciplinares Unifacef Local
22/5/2009 III Fórum de Estudos Multidisciplinares Unifacef Local
22/5/2009 Expoagro - Maria Cecilia e Rodolfo Expoagro Marcante
23/5/2009 Expoagro - Edson e Hudson Expoagro Marcante
24/5/2009 Passeio Franca Restinga Rodovia Franca/Restinga Local
24/5/2009 Expoagro - João Bosco e Vinicius Expoagro Marcante
26/5/2009 II Simpósio de Educação Unifacef/ UNESP Unifacef Local
28/5/2009 II Simpósio de Educação Unifacef/ UNESP Unifacef Local
28/5/2009 Expoagro - Jammil e uma noites Expoagro Marcante
29/5/2009 Expoagro – Rappa Expoagro Marcante
30/5/2009 Expoagro - Jorge e Matheus Expoagro Marcante
31/5/2009 Expoagro - Artistas Locais Expoagro Marcante
1/6/2009 8ª Conf. Municipal dos direitos da criança Unifacef Local
2/6/2009 Oficina Estratégica - Secr. Mun. Saúde Unifacef Local
2/6/2009 8ª Conf. Municipal dos direitos da criança Unifacef Local

93

6/6/2009 Forró da Lua Cheia Altinópolis Marcante
7/6/2009 Forró da Lua Cheia Altinópolis Marcante

10/6/2009 Micareta Sertaneja Universitaria - Jana Lima Shopping Marcante
11/6/2009 Revelando São Paulo - Alta Mogiana Parque Fernando Costa Marcante
11/6/2009 FECEF - Festival Espírita IDEFRAN Marcante
12/6/2009 Revelando São Paulo - Alta Mogiana Parque Fernando Costa Marcante
12/6/2009 FECEF - Festival Espírita IDEFRAN Marcante
13/6/2009 FECEF - Festival Espírita IDEFRAN Marcante
14/6/2009 Revelando São Paulo - Alta Mogiana Parque Fernando Costa Marcante
14/6/2009 FECEF - Festival Espírita IDEFRAN Marcante
19/6/2009 Renato Teixeira Phoenix Local
19/6/2009 Irmão Lazaro Multiespaco Local
20/6/2009 Feijoada APAE APAE Local
20/6/2009 Arraial do Rock Sombra D'Água - Local
24/6/2009 Congresso técnico 53º Jogos Regionais Unifacef Local
26/6/2009 Festa de São Camilo de Lelis Shopping do Calçado Local
26/6/2009 Claraval - Rio Negro e Solimões Claraval Local
27/6/2009 Festa de São Camilo de Lelis Shopping do Calçado Local
27/6/2009 Pixote Castelinho Local
27/6/2009 Claraval - Juliano Cesar Claraval Local
28/6/2009 Claraval - Banda Red Fox Claraval Local
28/6/2009 Pedal Solidário Shopping do Calçado Local
28/6/2009 Festa de São Camilo de Lelis Shopping do Calçado Local
3/7/2009 Jeriquara Rodeo Festival Jeriquara Marcante
4/7/2009 Jeriquara Rodeo Festival Jeriquara Marcante
4/7/2009 Festa do Leite - Paralamas do Sucesso Pq. Exp.Batatais Marcante
5/7/2009 Festa do Leite - Zé Henrique e Gabriel Pq. Exp.Batatais Marcante
5/7/2009 Jeriquara Rodeo Festival Jeriquara Marcante
9/7/2009 Ato cívico - Soldado Expedicionário de 1932 Praça 9 de Julho Local

11/7/2009 Festa do Leite - Jota Quest Pq. Exp.Batatais Marcante
12/7/2009 Festa do Leite – Daniel Pq. Exp.Batatais Marcante
15/7/2009 Cerimonia de Abertura 53º Jogos Regionais Pedrocão Local
21/7/2009 Fórum do Teatro Brasileiro - Grupo ATO Unifacef Local

30/7/2009
Festa Peão Brodosqui - Maria Cecilia e
Rodolfo Brodowsky Marcante

31/7/2009 Noite Árabe Soc. Italiana de Franca Local
31/7/2009 Noite APAExonada Phoenix Local

31/7/2009
Festa Peão Brodosqui - João Neto e
Frederico Brodowsky Marcante

31/7/2009 2º Whorkshop dos Noivos Multiespaço Local
1/8/2009 Cavalhadas da Franca Parque Fernando Costa Marcante
1/8/2009 2º Whorkshop dos Noivos Multiespaço Local
2/8/2009 Cavalhadas da Franca Parque Fernando Costa Marcante
7/8/2009 Régis Danese Castelinho Local
8/8/2009 Pedra Letícia Castelinho Local
8/8/2009 Vale Tudo - Dominador Fight Clube dos Servidors Publicos Local

94

12/8/2009 Feira Agropecuária de Pedregulho Pq. Exp. Pedregulho Marcante
13/8/2009 Feira Agropecuária de Pedregulho Pq. Exp. Pedregulho Marcante
14/8/2009 Feira Agro. de Pedregulho - Calcinha Preta Pq. Exp. Pedregulho Marcante
15/8/2009 Feira Agro. de Pedregulho - Christian e Ralf Pq. Exp. Pedregulho Marcante
21/8/2009 Festa da Integração Parque Fernando Costa Marcante
22/8/2009 Festa da Integração Parque Fernando Costa Marcante
22/8/2009 Francareta Espaço Shopping Marcante
23/8/2009 Festa da Integração Parque Fernando Costa Marcante
27/8/2009 Festa de N.S. Achiropita Calçadão Voluntários da Franca Local
28/8/2009 Festa de N.S. Achiropita Calçadão Voluntários da Franca Local
28/8/2009 Capital Inicial Castelinho Local
29/8/2009 Festa de N.S. Achiropita Calçadão Voluntários da Franca Local
30/8/2009 FCA - Feira de Calçados e Acessórios Pavilhão FENAFIC Marcante
30/8/2009 Festa de N.S. Achiropita Calçadão Voluntários da Franca Local
31/8/2009 FCA - Feira de Calçados e Acessórios Pavilhão FENAFIC Marcante
1/9/2009 FCA - Feira de Calçados e Acessórios Pavilhão FENAFIC Marcante

2/9/2009 FCA - Feira de Calçados e Acessórios Pavilhão FENAFIC Marcante

3/9/2009 FCA - Feira de Calçados e Acessórios Pavilhão FENAFIC Marcante

4/9/2009 XIV Expuã - Exp. Agropecuária de Ipuã Pq. Expo. Ipuã Marcante

5/9/2009 XIV Expuã - Exp. Agropecuária de Ipuã Pq. Expo. Ipuã Marcante

6/9/2009 XIV Expuã - Exp. Agropecuária de Ipuã Pq. Expo. Ipuã Marcante

9/9/2009 Festa di San Genaro Franca Shopping Local

10/9/2009 Festa di San Genaro Franca Shopping Local

11/9/2009 Festa di San Genaro Franca Shopping Local

12/9/2009 Expoverde Colegio Champagnat Local

12/9/2009 Festa di San Genaro Franca Shopping Local

13/9/2009 Expoverde Colegio Champagnat Local

13/9/2009 Halell Poliesportivo Marcante

14/9/2009 Expoverde Colegio Champagnat Local

14/9/2009 Halell Poliesportivo Marcante

15/9/2009 Halell Poliesportivo Marcante

16/9/2009 Festa di San Genaro Franca Shopping Local

17/9/2009 Festa di San Genaro Franca Shopping Local

18/9/2009 Festa di San Genaro Franca Shopping Local

19/9/2009 Festa di San Genaro Franca Shopping Local

23/9/2009 Jogos da Primavera Poliesportivo Marcante

24/9/2009 Convençao Regional de Contabilistas Unifacef Local

24/9/2009 Festival de Dança da Franca Teatro Municipal Marcante

24/9/2009 Jogos da Primavera Poliesportivo Marcante

25/9/2009 Convençao Regional de Contabilistas Unifacef Local

25/9/2009 Festival de Dança da Franca Teatro Municipal Marcante

25/9/2009 Jogos da Primavera Poliesportivo Local

26/9/2009 1º Encontro de Violeiros Salão Mosteiro de Claraval Local

26/9/2009 Festival de Dança da Franca Teatro Municipal Marcante

26/9/2009 Jogos da Primavera Poliesportivo Marcante

95

27/9/2009 Festival de Dança da Franca Teatro Municipal Marcante

27/9/2009 Jogos da Primavera Poliesportivo Marcante

28/9/2009 Jogos da Primavera Poliesportivo Marcante

29/9/2009 Jogos da Primavera Poliesportivo Marcante

30/9/2009 Jogos da Primavera Poliesportivo Marcante

30/9/2009 Encontro Regional Ass. E Desenv. Social Unifacef Local

2/10/2009 Mês de Kardec IDEFRAN Local
6/10/2009 FENAFIC. Feira Nacional das Ind. Calçados Pavilhão FENAFIC Marcante
7/10/2009 FENAFIC. Feira Nacional das Ind. Calçados Pavilhão FENAFIC Marcante
8/10/2009 FENAFIC. Feira Nacional das Ind. Calçados Pavilhão FENAFIC Marcante
8/10/2009 Expomoda Multi Espaço Marcante
9/10/2009 FENAFIC. Feira Nacional das Ind. Calçados Pavilhão FENAFIC Marcante

13/10/2009 Expomoda Multi Espaço Marcante
14/10/2009 Expomoda Dado Dolabela Multi Espaço Marcante
14/10/2009 Terça Insana Teatro Municipal Local
15/10/2009 Terça Insana Teatro Municipal Local
21/10/2009 Copa Citroen de Tennis Centro Medico Local
22/10/2009 Copa Citroen de Tennis Centro Medico Local
22/10/2009 Encontro de Corais de Franca Colegio Champagnat Marcante
23/10/2009 Caravana Fino Sertão Pq. Exp, Pat. Paulista Local
23/10/2009 Fernando Meligeni Centro Medico Local
23/10/2009 Encontro de Corais de Franca Colegio Champagnat Marcante
24/10/2009 Copa Citroen de Tennis Centro Medico Local

24/10/2009
Fórum de Desenvolvimento - Secr.
Desenvolv. Unifacef Local

24/10/2009 Exaltasamba Castelinho Local
24/10/2009 Encontro de Corais de Franca Colegio Champagnat Marcante
25/10/2009 Copa Citroen de Tennis Centro Medico Local
25/10/2009 Encontro de Corais de Franca Colegio Champagnat Marcante
30/10/2009 Caipirusp Castelinho Local
30/10/2009 Feira da Cultura Parque Fernando Costa Marcante
31/10/2009 Caipirusp Castelinho Local
31/10/2009 Festival de Cultura Parque Fernando Costa Marcante
1/11/2009 Caipirusp Castelinho Local
1/11/2009 Festival da Cultura Pq. Fernando Costa Marcante
6/11/2009 Milionario e José Rico Castelinho Local
7/11/2009 Nó Na Madeira Clube de Campo Local

14/11/2009 Vale Tudo Ginasio Esp. Cristais Paulista Local
14/11/2009 Gang Lex ARP - Pedregulho Local
19/11/2009 EXPOFINTER 2009 Unifacef Marcante
20/11/2009 EXPOFINTER 2009 Unifacef Marcante
20/11/2009 Encontro Nacional de Motociclistas Pq. Fernando Costa Marcante
20/11/2009 EXPOFINTER 2009 Unifacef Marcante
21/11/2009 Playground Music Festival Metropole Arena Local
21/11/2009 Encontro Nacional de Motociclistas Pq. Fernando Costa Marcante

96

21/11/2009 Franca Country Fest Castelinho Local
22/11/2009 Encontro Nacional de Motociclistas Pq. Fernando Costa Marcante
22/11/2009 EXPOFINTER 2009 Unifacef Marcante
25/11/2009 Festival de Rodizios Shopping do Calçado Local
28/11/2009 Noite Ep Castelinho Local
29/11/2009 Viola e Cia Centro Médico Local
3/12/2009 Festa APAExonada APAE Local

13/12/2009 Aniversário 3 Colinas Castelinho Marcante
20/12/2009 Negritude Junior Clube do Cowboy Local
31/12/2009 Reveilon Castelinho Local

De acordo com esta pesquisa, verifica-se um relevante número de acontecimentos

na região pesquisada. São eventos especiais de diversas naturezas que podem contribuir para

o desenvolvimento local e regional. Para Getz (1997) um evento é realmente relevante para o

desenvolvimento de uma região quando este deixa de ser apenas um evento de impacto local e

passa a fornecer vantagem competitiva para a localidade anfitriã. Descreve um evento

marcante como aquele que possui um significado tal em termos de tradição, apelo, imagem ou

publicidade que a sua realização torna-se tão significativa à localidade que o evento e o local,

com o tempo, tornam-se inseparáveis. Eis então os eventos marcantes realizados na cidade de

Franca no ano de 2009:

Eventos especiais marcantes promovidos em Franca – 2009
Dia Evento Local Classificação

14 a 22/3/2009 Festival Cultural Águas de Março Teatro Municipal Cultural
26 a 28/3/2009 Exposição Nacional de Orquideas Colégio Champagnat Entretenimento

18/4/2009 Salão Abril de Belas Artes Colegio Champagnat Cultural
16 e 17/5/2009 Virada Cultural Paulista Poliesportivo/Teatro Cultural
22 a 31/5/2009 Expoagro Expoagro Negócios/Entretenimento
11 à 14/6/2009 Revelando São Paulo - Alta Mogiana Parque Fernando Costa Cultural
11 à 14/6/2009 FECEF - Festival Espírita IDEFRAN Cultural

1 e 2/8/2009 Cavalhadas da Franca Parque Fernando Costa Cultural
21 à 23/8/2009 Festa da Integração Parque Fernando Costa Cultural

22/8/2009 Francareta Espaço Shopping Entretenimento
30/8/ à 03/9/2009 FCA - Feira de Calçados e Acessórios Pavilhão FENAFIC Negócios

13 à 15/9/2009 Halell Poliesportivo Cultural

6 à 09/10/2009 FENAFIC. Feira Nac. das Ind. Calçados Pavilhão FENAFIC Negócios
8 à 13/10/2009 Expomoda Multi Espaço Negócios

30/10 à 01/11/2009 Feira da Cultura Parque Fernando Costa Cultural
20 à 23/11/2009 Encontro Nacional de Motociclistas Pq. Fernando Costa Entretenimento

97

4.4 Análise dos especialistas

Para o efetivo entendimento sobre a relação entre a promoção de eventos e o

desenvolvimento regional, foram questionados 8 especialistas sendo eles: Adérmis Marini,

Débora Cervilha Marini, André Centofante, Rosana Branquinho, Sibele Castro Silva; Luiz

André Diniz; Alexandre Freitas Pimenta e Eduardo Schiavoni e a estes foram propostos os

seguintes questionamentos: Quais são os eventos mais importantes realizados na cidade de

Franca?

Luiz Andre Diniz declarou que os eventos mais importantes para a cidade de

Franca são: a Expoagro, por ser um evento já estabelecido e possuir um forte poder atrativo.

“A atratividade deste evento se deve ao preço barato do ingresso e às atrações sempre

condizentes com a demanda popular”; a Francareta, evento anual que já está se estabelecendo

como uma promoção de peso, em pleno crescimento devido a sua organização e sua

promoção que conta com um grande aparato de mídia e atrai cada vez mais pessoas de

diversas cidades da região; e o Hallel, apontado como sendo o maior evento da cidade, visto

que atrai pessoas de diversas regiões do Brasil e pessoas de fora. “O Hallel hoje está num

patamar acima de todos os outros. Exemplo disso é que este evento já é realizado em outros

locais com o mesmo formato e é sucesso independente de onde é realizado. Um evento

grande, de destaque.”

A especialista em promoções de eventos Debora Cervilha Marini também

comunga da mesma opinião declarando que “os eventos mais importantes seriam a Feira

Agropecuária (Expoagro) no mês de maio, aonde movimenta a exposição do gado leiteiro e o

Hallel, pois movimenta muito a cidade atraindo pessoas de várias partes do Brasil e do

mundo. Em nível regional, poderia citar a Francareta, promovida anualmente que atrai

pessoas de várias cidades vizinhas.”

Rosana Branquinho respondeu a esta questão dizendo que os eventos mais

importantes para a cidade são FCA – Feira de Calçados e acessórios e FENAFIC- Feira de

Componentes para Calçados: dois importantes acontecimentos ligados ao setor coureiro-

98

calçadista, que promove a atividade principal da cidade. Atraem um grande público de outras

localidades, responsável por um incremento na economia local, principalmente nas atividades

diretamente ligadas ao turismo: organizadores de eventos, bares, hotéis, equipamentos de

multimídia, mobiliário, floriculturas, equipe de apoio (recepcionistas, seguranças), taxistas,

artesãos, teatro, cinema, entre outros; o Hallel, o maior evento de música católica da América

latina, atrai para a cidade um público superior a 100 mil pessoas, oriundas de várias partes do

Brasil e do mundo. Apesar da infraestrutura que deixa a desejar, movimenta o setor comercial

da cidade. Neste período os hotéis ficam super lotados e as imobiliárias lucram com a locação

de casas e chácaras. Conseqüentemente gera um aumento significativo em toda a cadeia

produtiva. Outro grande evento no segmento religioso é o COMADEF, considerado um dos

maiores congressos evangélicos do país, chega a reunir 40 mil pessoas; Cavalhadas:

representação máxima no cenário da cultura popular e um dos nossos principais eventos nesta

área e o Revelando São Paulo, evento que reúne participantes de várias cidades do Estado, é

uma celebração das tradições do interior.

Já a turismóloga Sibele Castro Silva declarou em sua resposta três eventos três

eventos importantes: o Hallel, a FENAFIC e a Expoagro. O Hallel e a Expoagro também

foram defendidos como sendo os mais importantes pelo escritor e especialista André

Centofanteque declarou em sua resposta que a Expoagro, sem dúvida, é o evento mais

importante promovido na cidade “pois além de ser o evento que mais movimenta a economia

francana, também é o que apresenta maior quantidade e qualidade de artistas e bandas.”Este

especialista cita também que “além da Expoagro, o outro evento de grande porte da cidade é o

Hallel. Trata-se de um evento católico que se iniciou em Franca, espalhou-se por várias

cidades brasileiras e, também, para outros países, como EUA, Chile, Paraguai, Peru, dentre

outros. O Hallel de Franca se destaca pela quantidade e importância de músicos, bandas e

religiosos de relevância no cenário católico internacional. Anualmente, pelo menos 10 países

comparecem ao Hallel.”

O empresário Alexandre Freitas Pimenta, proprietário de uma grande empresa do

ramo de produção de eventos, aponta que os eventos mais importantes são a Expoagro por

movimentar o setor de hotelaria, comercial e agropecuário em geral e a Fenafic também é

muito importante, pois movimenta o setor calçadista que é vital para a cidade.

 O especialista em eventos Adérmis Marini, promtor e produtor de eventos há

mais de 20 anos, declara que os eventos mais importantes são Fenafic – Feira de

Componentes para Calçados; Hallel - Evento Católico; Encontro Nacional de Motociclismo;

99

Eventos Universitários, como Interunesp, Caipirusp, Jogos Universitários e, finalmente,

shows e eventos de grande porte como Ivete Sangalo, Chiclete com Banana etc.

Acrescenta o jornalista e especialista em gestão de eventos Eduardo Schiavoni

que o evento mais representativo da cidade de Franca não acontece na cidade e sim em São

Paulo. Na opinião do especialista, a Francal – Feira Internacional de Calçados – é a maior

expressão que Franca tem relacionado a eventos. Cita que, dos eventos promovidos na cidade,

uma grande referência é a Expoagro, mas observa que este não possui grande expressão

nacional, apenas regional e aponta o Hallel como sendo o maior e mais expressivo evento

promovido na cidade.

Em síntese, os especialistas definiram como sendo os três eventos mais

importantes para o desenvolvimento da região a FENAFIC – Feira Internacional de Couros,

Máquinas e Componentes para calçados; A Expoagro – Exposição Agropecuária de Franca e

o Hallel – considerado o maior festival de música católica da América Latina.

Em um segundo momento, os especialistas foram questionados sobre possível

relação existente entre a promoção de eventos e o desenvolvimento regional. Todos os

especialistas responderam de forma positiva justificando que a promoção de eventos é uma

ferramenta importante para o desenvolvimento de uma região.

 Luiz André Diniz aborda esta relação descrevendo a complexidade de se pensar

em eventos como alternativas ao desenvolvimento dizendo que “ a promoção de eventos pode

sim contribuir para o desenvolvimento regional porém, um evento para contribuir para o

desenvolvimento deve primeiro, ser permanente, anual; segundo, é imprescindível que seja

planejado e promovido por bons profissionais que entendam toda a dimensão de um evento.

Um evento pode agregar valor ou desvalorizar uma local. Para que um circuito de eventos

seja relevante ao desenvolvimento é necessário que o planejamento nasça da própria cultura

da cidade e não seja copiada fórmulas de sucesso de outras regiões. Para mim essa é a saída,

criar tradição através da própria cidade. Pra mim tradição se cria não se copia.”

Rosana Branquinho também acredita na relação entre a promoção de eventos e o

desenvolvimento regional quando declara que “Franca é a cidade pólo para uma região

estimada em 800 mil habitantes que utilizam-se de toda os serviços da cidade. Aqui

trabalham, estudam, fazem suas compras, passeiam, entre outras coisas. A realização de

eventos, neste sentido, incrementará o ganho dessa população “flutuante” e local. Além dos

mais, é sabido que os participantes/ visitantes de feiras, shows, festivais, congressos, etc,

muitas vezes vem acompanhados de amigos, esposas ou filhos e buscam os atrativos da

cidade ou região, para o lazer e entretenimento. Neste sentido, a promoção de eventos aliada a

100

um planejamento organizado do turismo (local e regional), poderá gerar receita para o

município, além de postos de trabalho e inclusão social.

 Sibele Castro Silva confirma dizendo que os eventos “movimentam a economia

da cidade, geram renda, empregos, a atração de pessoas por conta do evento faz com que as

mesmas deixem dinheiro na localidade e incentivam investimentos para melhorias na infra-

estrutura e isso acaba influenciando também na qualidade de vida da população.”

 Alexandre Freitas Pimenta acredita o mesmo afirmando que um evento

movimento vários setores da economia contribuindo assim para o desenvolvimento local.

 André Centofante responde a este questionamento fazendo uma análise

comparativa afirmando que “no caso do Hallel, quando da ocorrência do evento, é possível

constatar que hotéis de Franca e de outras cidades da região esgotam sua capacidade de

hospedagem – fenômeno registrado por exemplo na Festa do Peão de Barretos – fato que

interfere diretamente na economia da região. Ainda, com relação à questão econômica, deve-

se ressaltar que, além do ramo hoteleiro, eventos como Hallel e Expoagro, aumentam as

vendas em restaurantes, lanchonetes, bares, lojas, postos de combustíveis, etc., gerando,

inclusive, o aumento de tributos municipais.”

 O mesmo afirma Adérmis Marini dizendo que “a realização de um evento

contribui com toda a economia beneficiando a rede hoteleira, bares, restaurantes, shoppings,

além do emprego direto de pessoal no evento.” Também se utilizando de uma análise

comparativa, a especialista Debora Cervilha Marini afirma que “em muitas cidades os eventos

são a força motriz do desenvolvimento como, por exemplo, Barretos que é uma cidade menor

que Franca, tem um evento mundialmente conhecido e praticamente a cidade gira em torno

deste evento por todo ano. Posso citar vários casos em que eventos contribuem para o

desenvolvimento como a Oktoberfest em Blumenau, a Expoflora em Holambra, o caranaval

no Rio. Podemos ver um desenvolvimento expressivo em cidades vizinhas como Ribeirão

Preto que passou a fazer parte de agendas de shows internacionais de expressão. Ribeirão em

poucos anos deixou de ser apenas uma cidade reconhecida apenas pelo agronegócio e passou

a ser vista nacionalmente como uma referência de cultura recebendo espetáculos expressivos

como grandes peças de teatro, festivais de blues, encontros filosóficos, congressos e grandes

shows como os das bandas internacionais Scorpions, The Doors, Village People etc..

Neste sentido, acrescenta Eduardo Schiavoni que um grande evento é capaz de

iniciar um processo de “círculo virtuoso” que, com o passar do tempo, contribui para o

desenvolvimento da cidade. Cita também o caso de Barretos que, através do bom

101

planejamento de eventos, tem grande parte da sua economia fomentada pela Festa de Peão e

pelo Encontro Nacional de Motociclistas.

Finalmente, os especialistas responderam quais seriam os eventos que, ao serem

promovidos na cidade de Franca, poderiam potencializar o desenvolvimento da região. Esta

questão foi, nitidamente, a mais difícil de ser respondida como afirma Luiz Andre Diniz

dizendo que “esta questão é complicada de se responder. Na minha visão a cidade possui um

excesso enorme de eventos. Uma enorme quantidade de eventos que não agregam valor à

cidade. Existe um exagero na quantidade, porém, uma profunda falta na qualidade. Vejo a

cidade de Franca como a Capital Nacional das Festas Sociais. Estas festas são eventos em que

a comunidade local se congratula e comemora suas realizações nos ramos de atuação de cada

um. São eventos que não agregam valor regional nem local. Apenas valores pessoais. Creio

que essa é a fórmula, menor quantidade e maior qualidade. Uma agenda de eventos bem

estruturada, um maior planejamento e o investimento em eventos com valor agregado maior

seriam a saída para o setor. Eu opinaria por um evento mais sofisticado, com menos publico

mas com valor agregado maior. Acredito muito que um circuito de MPB, por exemplo,

valorizaria a cidade em termos de imagem e abriria novas oportunidades de ações em

eventos”.

Já Rosana Branquinho afirma que “existem várias possibilidades de eventos que

merecem e devem ser trabalhados pelo poder público em parceria com a iniciativa privada. A

vocação da cidade é para o turismo de negócios, que deve ser aliado ao lazer que a região

pode proporcionar. Desta forma, o fortalecimento dos eventos já existentes, a promoção da

cidade e captação de novos eventos (de pequeno e médio porte), deveria fazer parte da agenda

do governante municipal, já que o turismo de negócios é a modalidade que mais vem sendo

explorada pelos municípios que buscam novas alternativas de desenvolvimento. Pesquisas

apontam que o turista de negócios, gasta três vezes mais que o turista convencional.

Entretanto, a cidade carece de melhor estrutura para receber eventos maiores, a começar pelo

aeroporto que apresenta algumas deficiências e dificulta a aterrisagem de aeronaves de grande

porte. Outro fator negativo é referente à ausência de um grande centro de convenções.”

Sibele Castro Silva também acredita que o turismo de negócios seria uma

excelente alternativa afirmando que “falta na cidade de Franca algum tipo de evento com

capacidade para atrair pessoas de fora do país, talvez algo voltado para a economia calçadista,

como um evento que propicie a comercialização e novas tendências de produtos.”

 André Centofante também defende o turismo de negócios e chama a atenção à

falta de políticas públicas voltadas ao desenvolvimento regional afirmando que “ faltam ações

102

para desenvolvimento do turismo em nossa cidade. Também acredito que os eventos

relacionados à indústria calçadistas, ao agronegócio (café), dentre outros, devem ser

incrementados.”

Debora Cervilha Marini também observa algumas possibilidades de

desenvolvimento de novos eventos, mas também afirma que a cidade sofre por uma ausência

de planejamento declarando que “talvez eventos que valorizasse a cultura local seria a saída

para o desenvolvimento”. Porém acredita que a cidade “ precisa se desenvolver muito mais

para receber grandes eventos. Um exemplo dessa falta de estrutura é a Francal. Há anos atrás

este evento era realizando em Franca, mas como a cidade não atendia a demanda de estrutura

exigida pelos visitantes, mudaram para São Paulo. Creio que, para que eventos realmente

contribuam para o desenvolvimento da região a cidade deveria se planejar para isso. Já

Adermis Marini acredita que “peças teatrais de renome trariam para a cidade pessoas de

grande poder aquisitivo.”

Congratulando a cidade por seu desenvolvimento no setor de eventos e, ao mesmo

tempo lamentando a sua falta de estrutura, Alexandre Freitas Pimenta afirma que considera

Franca “bem completa em termos de eventos musicais, pois promove eventos deste tipo o ano

todo”. E conclui dizendo que “faltam eventos culturais e os eventos profissionais, acho

lamentável a Francal (Feira Internacional de Moda em Calçados e Acessórios) deixar de ser

realizada aqui na cidade.”

Menos otimista, Eduardo Schiavoni observa que não vê nenhum evento de porte

que poderia contribuir para o desenvolvimento regional e afirma que, “para a cidade se

beneficiar de um grande evento é preciso um bom trabalho de pesquisa de marketing,

planejamento e investimento de, pelo menos, uma década”.

103

5. CONSIDERAÇÕES FINAIS

A promoção de eventos é uma importante estratégia para o desenvolvimento local

e regional. Através da promoção de eventos uma localidade pode potencializar uma

manifestação turística, amenizar baixas sazonais e redefinir um calendário de visitações

através de diversas atividades. Um evento pode ainda redefinir uma identidade local e, até

mesmo, implantar um fluxo turístico em uma localidade onde a atividade turistica ainda não

existe. Para que isto aconteça, é necessário que exista um planejamento voltado ao turismo de

eventos. Um novo fluxo de turismo pode ocorrer quando um evento é planejado e configurado

de maneira que, com o tempo, este se torna parte da identificação local, utilizando como

recurso essencial a cultura da localidade, envolvendo a comunidade de tal forma que, o

acontecimento e a localidade se tornam uma coisa só.

No caso de Franca, existe uma grande manifestação de eventos de diversas

categorias, portes e temas. Porém a maioria destes não agrega valor no contexto do

desenvolvimento regional, pois não provocam um relevante fluxo de visitação local nem

contribuem para a construção de uma identidade de “localidade acontecendo”. Existe na

cidade um excesso de eventos ordinários e comuns e uma profunda escassez de grandes

eventos marcantes que possibilitem o desenvolvimento do turismo de eventos e a crescente

atratividade de visitantes.

A falta de planejamento por parte dos agentes responsáveis e de uma mentalidade

voltada ao desenvolvimento do setor é marcante. É possível fazer do evento um atrativo em si,

um produto turístico, desde que ele seja reconhecido pela comunidade local que dele se

beneficia e seja contemplado por indivíduos e grupos de outras localidades como um

acontecimento interessante que justifique o deslocamento para a sua participação.

De acordo com o apontamento de especialistas do setor, os eventos mais

expressivos realizados atualmente na cidade de Franca são o Hallel – festival de musica

104

católica; a FENAFIC Feira Internacional de Couros, Máquinas e Componentes para Calçados

e a Expoagro – Exposição Agropecuária de Franca. Destes apenas a FENAFIC se utiliza de

uma característica cultural genuinamente francana visto que é uma feira voltada à maior

expressão da economia da cidade: o setor calçadista. O Hallel é o acontecimento mais

expressivo em termos de atratividade turística sendo reconhecido internacionalmente como “o

maior festival de música católica da América Latina”, atraindo milhares de visitantes e

reproduzido hoje em diversas outras localidades. A Expoagro é a festa mais popular da

cidade, a mais esperada do ano e a festividade de maior impacto social por agregar em sua

programação uma expressiva agenda de shows e várias atrações populares.

Dentro do contexto de que um evento pode ser um atrativo turístico caracterizado

pelo desenvolvimento de ações sociais atrativas ao público utilizando e valorizando a cultura

local para a sua produção e promoção, a inclusão de novos eventos marcantes na agenda

anual, criados a partir das características culturais da localidade e da região pode ser a

alternativa mais correta para uma nova fase da promoção de eventos na cidade e um novo

momento para o desenvolvimento da região através do turismo de eventos. Com

planejamento, organização e pesquisa, o setor que hoje se apresenta pouco relevante ao

contexto do turismo, poderá representar um grande diferencial em termos de identidade da

cidade e da região, transformando a localidade em um atrativo turístico, agregando valor às

atividades econômicas, fomentando a diversidade e o desenvolvimento cultural e,

consecutivamente, iniciando uma nova era para o desenvolvimento regional.

105

6 LIMITAÇÕES DA PESQUISA

Ao se pesquisar o universo da promoção de eventos voltados os desenvolvimento

da região, várias limitações foram registradas. A primeira grande limitação é a visível

escassez de autores que abordam a promoção de eventos como um setor isolado,

independente. A maioria dos autores pesquisados aborda a promoção de eventos apenas como

um componente do sistema de turismo, muitas vezes sendo estes contemplados como uma

ferramenta para a minimização de problemas de baixas sazonais de visitação (BENI,2000;

DERRET, 2002). Este fator limita a pesquisa, pois, ao se analisar os eventos voltados ao

turismo, visualisa-se apenas aqueles eventos já planejados e promovidos para o

desenvolvimento da atividade turística, não interessando à pesquisa uma imensa manifestação

de outros vários eventos realizados no local que poderiam, através de investimento e

planejamento, se desenvolver a ponto de se tornarem eventos marcantes do local. Esta falta de

material teórico prejudica a pesquisa visto que, ao se estudar eventos, é necessário que estes

sejam classificados e, muitas vezes, na visão do turismólogo, apenas eventos de

entretenimento são interessantes por atrair público em temporadas de baixa. De acordo com

os teóricos pesquisados, qualquer reunião de pessoas que contemplem ou celebrem juntas uma

determinada vivência fora de sua rotina pode ser reconhecida como um evento (GETZ, 1997),

ou seja, uma feira de negócios, um festival de música, uma palestra, um aniversário ou uma

106

festa de casamento são todos reconhecidos, teoricamente, como eventos. Neste contexto, um

grande limitador desta pesquisa foi a delimitação de quais os eventos realmente são relevantes

ao estudo. A inexistência de um estudo anterior sobre o tema em questão também foi um

grande limitador da pesquisa, fato este que dificultou o estarte da construção deste trabalho.

 Outra grande limitação é a impossibilidade de acesso a detalhes mais particulares

de eventos passados. Uma vez que o evento foi realizado é muito difícil saber quantas pessoas

participaram, quanto foi investido, qual a característica do público, quanto foi arrecadado,

qual o impacto destes eventos na economia da cidade etc. Esta limitação dificulta um estudo

mais profundo sobre as reais possibilidades de se utilizar eventos para um planejamento

voltado ao desenvolvimento regional. Mais um importante fator é a falta de organização de

instituições que, ao serem pesquisadas, não tinham registros claros de eventos realizados ou,

ainda, não demonstraram interesse em compartilhar destes dados com o pesquisador. Por fim,

outra limitação foi a dificuldade por parte dos especialistas pesquisados em visualizar uma

alternativa de desenvolvimento do setor de eventos na cidade de Franca. Ao serem

questionados sobre quais as possibilidades de eventos poderiam ser promovidos, grande parte

destes não se ateve nas possibilidades e sim na falta de estrutura da cidade e na falta de

planejamento por parte de agentes competentes, seja na esfera política, seja na esfera privada.

107

REFERÊNCIAS

ABLAS, L.A.Q. Efeitos do turismo no desenvolvimento regional. In: Turismo e Análise, vol.2
nº 1,P.58; ECA/USP,1992.

ABICALÇADOS. Resenha estatística. 2008.

AITKEN, J.. The role of events in the promotion of cities. Conference paper, Events and
Place Making, UTS, Sydney, July 15 & 16, 2002.

ALVES-MAZZOTTI, Alda Judit ; GEWANDSZAJDER, Fernando – O método nas ciências
naturais e sociais: Pesquisa quantitativa e qualitativa –2ª Ed - São Paulo: Pioneira Thomson
Learning, 2002.

AMARAL FILHO,Jair do. Desenvolvimento regional endógeno:(re)construção de um
conceito, reformulação de estratégias alternativas(à guerra fiscal). In: Anais do XXIII
Encontro Nacional de Economia. Salvador: Anpec, 1995.

ANDRADE, J.R.L. Uma estratégia alternativa de desenvolvimento regional: o turismo no
Estado de Sergipe. Dissertação (Mestrado em Desenvolvimento Econômico),
UFPR,Curitiba,1997.

ANDRADE, João Vicente de. Turismo: fundamentos e dimensões. 2.ed. São Paulo: Ática,
1995.

108

ANDRADE, M. C. Territorialidade, desterritorialidade, novas territorialidades: os limites do
poder nacional e do poder local. In: SANTOS, M; SOUZA, M.A.A.; SILVEIRA, M.L..
Território, globalização e fragmentação. São Paulo: Hucitec, 1994.

AZZONI, C.R. Desenvolvimento do Turismo ou Desenvolvimento Turístico: reflexões com
base em duas regiões atrasadas em São Paulo. In: Turismo e Análise, vol. 3 nº 1, ECA/USP,
1993.

BAHL, Miguel (Organizador). Eventos: a importância para o turismo do terceiro milênio. São
Paulo: Roca, 2003.

BALANZÁ, Isabel Milio; NADAL, Mônica Cabo. Marketing e Comercialização de Produtos
Turísticos. São Paulo: Pioneira Thomson Learning, 2003.

BARBOSA, Agnaldo de Sousa. Novos empreendedores na indústria do calçado: formação
social e ação empresarial (Franca, 1990-2005). Relatório de Pesquisa. Franca: FAPESP –
Unifran - NEIC, 2007

___________, Agnaldo de Sousa. Empresariado fabril e desenvolvimento econômico:
empreendedores, ideologia e capital na indústria do calçado (Franca 1920-1990). 2004. 285 f.
Tese (Doutorado em Sociologia) – UNESP, Araraquara, 2004.

BELL, Judith. Doing your research project: a guide for the first-time researchers in education
and social science. 2. reimp. Milton Keynes, England: Open University Press, 1989. 145p.

BENI, Mário Carlos. Análise estrutural do turismo. São Paulo: SENAC, 2000.

BOISIER, Sergiso. Modernidad y território. Santiado de Chile: ILPES. Cuadernos Del
Instituto Latinoamericano y del Caribe de Planificacion Económica y Social, n42, 1996.

BOONE, Louis E. e KURTZ, David L. Marketing Contemporâneo. Rio de Janeiro: LTC,
1998.

BRAGA FILHO, Hélio. Globalização em Franca: a reorganização industrial e economia
informal. 2000. Dissertação (Mestrado em Administração). Faculdade de Ciências
Econômicas, Administrativas e Contábeis de Franca – FACEF, Franca, 2000.

BRANQUINHO, Rosana – Editora responsável. Guia Turístico de Franca – 2009/2010, 4ª
edição, 2009.

BRITO J; FONTES, N. Estratégia para eventos: uma ótica do marketing e do turismo. São
Paulo: Aleph, 2002.

BRUNA, Gilda Collet & RIGHI, Roberto – Arranjos produtivos locais frente à
sustentabilidade e desenvolvimento em Franca e em Limeira, SP, Brasil – 1º Congresso de
Desenvolvimento Regional – Cabo Verde – 27 de Junho de 2009.

109

BULIK, C. C. D. Natal como destino para turismo de eventos: um enfoque em captação e
planejamento. Graduação (Curso de Turismo) Universidade Federal do Rio Grande do Norte,
Natal, 2005, 62 p

BULL, Adrian. La economía del sector turístico. Madrid: Alianza Editorial, 1998.

REVISTA DE DIREITO ECONÔMICO, CADE, Brasilia, out./dez. 1995, p. 21.

CANTON, A. M.. Eventos: ferramenta de sustentação para as organizações do terceiro setor.
São Paulo: Roca, 2002.

CARA, Roberto Bustus. Territorialidade e identidade regional no sul da província de Buenos
Aires. In: SANTOS, M., SOUZA, M.A.A., SILVEIRA, M.L. Território, globalização e
fragmentação. São Paulo: HUCITEC, 1994, P.261 – 269.

CHIACHIRI FILHO, José. Do Sertão do Rio Pardo à Vila Franca do Imperador. 1973. 244 f.
Tese (Doutorado em História). Faculdade de História, Direito e Serviço Social – UNESP,
Franca, 1973.

CHIZZOTTI, Antonio – Pesquisa em ciências humanas e sociais – 4ª Ed. – São Paulo:
Cortez,2000

CHURCHMAN, W.C. Introdução a Teoria dos Sistemas. Petrópolis-RJ: Vozes, 1971.

COBRA, Marcos. Marketing de turismo. São Paulo: Cobra Editora, 2001.

_______, Marcos. Administração de marketing. São Paulo: Atlas, 1992

CULTRI, Camila do Nascimento. Ações ambientais articuladas na sustentabilidade: estudos
de múltiplos casos na indústria calçadista. Dissertação (Mestrado em Engenharia de
Produção). UNESP, Bauru, 2008.

DALLABRIDA, Valdir Roque – O Desenvolvimento Regionla: a necessidade de novos
paradigmas, Ed. UNIJUÌ, 2000

DERRETT, R.. Making Sense of how festivals demonstrate a community's sense of place,
Conference paper, Events and place making, UTS, Sydney, July 15 & 16, 2002.

DIAS, R. Introdução ao turismo. São Paulo: Atlas, 2005.

DWYERet al. A Framework for Assessing “Tangible” and “Intangible” Impacts of Events
and Conventions Event Management Vol. 6, 2002.

DWYER, L., Forsyth, P., & Spurr, R. Estimating the impacts of special events on an
economy. Journal of Travel Research, 2005.

EMBRATUR/FIPE. Estudo, caracterização e dimensionamento do mercado doméstico de
turismo no Brasil. São Paulo, 2002.

ETZEL,WALKER & STATON. Marketing. Ed. Makron: São Paulo, 2001

110

FAZZINI, C.; PALLADINO, R. Turismo de eventos. Revista Turismo em Números. São
Paulo, n.15, p. 8-16, out. 2003.

FC&VB – Federação de Conventions &Visitors Bureaux do Estado de São Paulo. Disponível
em: < http://www.fcvb-sp.org.br/pagina_interna.php?cod=179 > acesso em: 18/02/2009;

FERREIRA, Mauro. Franca, itinerário urbano. Laboratório das Artes de Franca, Franca,SP,
1983.

FERREIRA. A. L. Marketing para pequenas empresas inovadoras. Rio de Janeiro: Editora

Expert Books - FGV, 1997.

FIDEL, Raya. The case study method: a case study. In: GLAZIER, Jack D. & POWELL,
Ronald R. Qualitative research in information management. Englewood, CO: Libraries
Unlimited, 1992.

FLICK, Uwe. Uma introdução à pesquisa qualitativa. Trad: Sandra Netz. 2ª ed. Porto
Alegre: Bookman, 2004.

GETZ, D. Event Tourism: Definition, evolution and research, Tourism Menagement 29, 403
– 428, EUA, 2008.

__________,. Event Management and event tourism: cognizant communication corporation.
EUA:, 1997.

__________. Festivals. Special events and tourism. New York: Van Nostrand Reinhold, 1991.

__________. Special events: defining the product. Tourism Management, 1989.

GIL, Antônio Carlos Métodos e técnicas de pesquisa social – 5ª Edição – São Paulo – Atlas,
l999

GIL, Jaqueline. Oportunidades y Amenazas de “La Cara Brasileña” para la Promoción
Turística Internacional de Brasil en la “Sociedad de Ensueño”. Disertação de Mestrado
apresentada na Esculea Oficial de Turismo de la Universidad de Alicante – España, 2004.

GONDIM, Linda Maria de Pontes(Org.) – Pesquisa em Ciências Sociais: O projeto de
dissertação de mestrado – Fortaleza: EUFC, 1999.

GUIRALDELLI, Reginaldo ; ENGLER, Helen Barbosa Raiz. Trabalhadores migrantes na
indústria calçadista de Franca - Identidade, memória e narrativa - UNESP - Universidade
Estadual Paulista “Júlio de Mesquita Filho”, campus de Franca-SP, 2006.

HARTLEY, Jean F. Case studies in organizational research. In: CASSELL, Catherine &
SYMON, Gillian (Ed.). Qualitative methods in organizational research: a practical guide.
London: Sage, 1994.

HOOLEY, Graham J. Estratégia de marketing e posicionamento competitivo. São Paulo:
Prentice Hall, 2001.

111

IGNARRA, Luiz Renato. Fundamentos do turismo. São Paulo: Pioneira, 1998.

JENSEN, R. The Dream Society. How the Comino Shift from Information to Imagination Hill
Transform your Business. MacGrow Hill: New York, 1999.

KOTLER, Philip. Administração de marketing: análise, planejamento, implementação e
controle. São Paulo: Atlas. 1988.

___________. Administração de marketing: análise, planejamento, implementação e controle.
São Paulo: Atlas. 1991.

___________.et al. Marketing público: como atrair investimentos, empresas e turismo para
cidades, regiões, estados e países. Tradução: Eliane Kanner. São Paulo: Makron Books, 1994.

LAS CASAS, Alexandre Luzzi. Administração de marketing: conceitos, planejamento e
aplicações à realidade. São Paulo: Editora Atlas, 2006.

LEBRE, A. Maria e CASTAÑER, Margarita, Apresentação da revista Sociedade e
Teritório.nº28 – 1998.

LEME, Gladys Beatriz de Toledo da Silva. Indústria calçadista em Franca: Trabalho informal
infanto-juvenil. Franca – UNESP-FHDSS: Prefeitura Municipal de Franca, l994.

LEMOS, Leandro. Turismo: que negócio é esse? Uma análise econômica do turismo. São
Paulo: Papirus, 2000.

LEMOS, L.O Valor Turístico na Economia da Sustentabilidade. São Paulo: Aleph,
2005.

MANSFIELD, Edwin. Microecomia: teoria e aplicações. São Paulo, 2006.

MATIAS, M. Organização de eventos. 3. ed. Barueri/SP: Malone, 2004.

MATTAR, F. N. Pesquisa de marketing. São Paulo: Atlas, 1996.

MAZARO, R. M. e VARZIN, G. Modelos de competitividad para destinos turísticos em el
marco de la sostenibilidad. In: Anais do XXIX Encontro Anual da ANPAD, 2005. Ministério
do Turismo. Caracterização e dimensionamento do turismo doméstico no Brasil. Brasília,
2006.

McCARTHY, E Jerome; PERREAULT Jr, William D. Marketing essencial: uma abordagem
gerencial e global. São Paulo: Atlas, 1997

MEIRELES, Gilda Fleury. Tudo sobre eventos. São Paulo: Editora STS, 1999.

MELO NETO, F. P. Marketing de eventos. Rio de Janeiro: Sprint, 2001.

MINISTÉRIO DO TURISMO - http://www.turismo.gov.br/turismo/programas_acoes/
regionalizacao_turismo/prodetur.html

112

MONTEJANO, J. M. Estructura del mercado turístico. Madrid: Síntesis, 1999.

____________, J. M.. Estrutura do Mercado Turístico. São Paulo: Ed. Roca, 2001

MOTA, K. C. N. Marketing turístico: promovendo uma atividade sazonal. São Paulo: Atlas,
2001.

NICÁCIO, Maria Fernanda Trabold. A relação entre turismo e eventos fúnebres. Revista de
estudos turísticos, 30/04/2006.
http://www.etur.com.br/conteudocompleto.asp?IDConteudo=10628

OMT. Turismo internacional: uma perspectiva global. 2. ed. Porto Alegre: Bookmann, 2003.

OLIVEIRA, Antônio Pereira. Turismo e desenvolvimento: planejamento e organização. 5.
ed. São Paulo: Atlas, 2005.

__________, Antônio Pereira. Turismo e desenvolvimento: Planejamento e organização. 2.
ed. São Paulo: Atlas, 2000.

PALOMO, Manuel Figuerola. Teoria Económica del Turismo. Madrid: Alianza Editorial,
1990.

PINDYCK, R.; RUBINFELD, D. Microeconomia. 5. Ed. São Paulo: Prentice Hall, 2002.

PORTER, M. Estratégia competitiva: técnicas para análise de indústrias da concorrência. Rio
de Janeiro: Campus, 1986.

PRODETUR - http://www.copa2014.org.br/noticias/1790/PRODETUR+TEM+16+
PROPOSTAS+DE+FINANCIAMENTO+APROVADAS.html

REVISTA EVENTOS – Disponível em :<
http://74.125.47.132/search?q=cache:pgsLKPbnymQJ:www.revistaeventos.com.br/site/Notici
as.php%3Fid%3D255+FARO+2007+entre+muitos+eventos+abrigou&cd=1&hl=pt-
BR&ct=clnk&gl=br > Acesso em: 15/08/2009.

RICHARDSON, Roberto Jarry – Pesquisa social: Métodos e Técnicas – São Paulo: Atlas,
1999.

RUIZ, C. V.; ARMAND, E. H. Estructura, y organización del mercado turístico. Madrid:
Centro de Estúdios Ramón Areces, 2002.

RUSCHMANN, D. Marketing turístico: um enfoque promocional. Campinas: Papirus, 1999.

SACHS, Inacy. Espaço, tempos e estratégias de desenvolvimento, São Paulo, Ed. Vértice,
1986.

SCHUMPETER, J. A Teoria do Desenvolvimento Econômico. São Paulo: Abril Cultural,
1982.

SEBRAE-SP-ERF. Relatório de oficina de planejamento estratégico. São Paulo, 03/2007.

113

SEMENIK, Richard; BAMOSSY, Gary J. Princípios de Marketing. 2. ed. São Paulo: Makron,
1996.

SILVA, F.P.S. Eventos e turismo: turismo de eventos. In: Turismo: Tendências e Debates II –
1999.

SMITH, Adam. A riqueza das nações: investigação sobre sua natureza e causas. Trad. Luiz
João Baraúna. 2. ed. São Paulo: Nova Cultural, 1996. v. I e II (Os Economistas).

SOUZA, S.M.S.; BARBOSA, A. de S.; BRUSADIN, B.L. – Desenvolvimento regional sob a
ótica do turismo: Estudo de caso do setor calçadista de Franca – TUR y DES – Vol 2 Nº 4 –
Janeiro de 2009, acessado em 15/02/2010, http://www.eumed.net/rev/turydes/04/sbb.htm

SOUZA, M. A. de. Indicadores básicos para planejamento do turismo. PRODETUR/NE,
2004.

SINCLAIR, M.T; STABLER, Mike. The economics of tourism. Routledge, 1997.

STIGLITZ, Joseph E.; WALSH, Carl E. Introdução à microeconomia. Rio de Janeiro:
Campus, 2003.

SUZIGAN, Wilson et al. Coeficientes de gini locacionais – GL: aplicação à indústria de
calçados do Estado de São Paulo. Nova Economia, Belo Horizonte, p. 39-60, jul-dez 2003.

TOMAZINI, Maria Lúcia Vanucchi. A mulher na fábrica de sapatos: trabalho e gênero na
indústria calçadista de Franca-SP. 2003. 313 f. Tese (Doutorado em Sociologia). UNESP,
Araraquara, 2003.

TOSI, Pedro G. Capitais no interior: Franca e a história da indústria coureiro-calçadista
(1860-1945). 1998. 276 f. Tese (Doutorado em Economia). Universidade Estadual de
Campinas – UNICAMP, Campinas, 1998.

YIN, Robert K.
Estudo de caso: Planejamento e métodos – 3ª Edição – Porto Alegre: Bookman, 2005

VARIAN, Hal R. Microeconomia: princípios básicos. Rio de Janeiro: Campus, 1999.

WATT, David C. Gestão de eventos em lazer e turismo; São Paulo: Bookman, 2004.

WEINSTEIN, A. Segmentação de mercado. São Paulo: Atlas, 1995.

WTTC - WORLD TRAVEL & TOURISM COUNCIL. The 2008 travel & tourism economic

research. Disponível em: <www.wttc.org>. Acesso em: 24 set. 2008.

ZANELLA, L. C. Manual de organização de eventos: planejamento e operacionalização. 2.
ed. São Paulo: Atlas, 2004.

