
RENATA DE SOUZA MARTINEZ

DESENVOLVIMENTO LOCAL DE BEBEDOURO-SP:

análise da política municipal de atração de empresas

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

Orientadora: Prof.ª Dr.ª Sheila Fernandes Pimenta e
Oliveira.

Linha de Pesquisa: Desenvolvimento Social e Políticas
Públicas.

FRANCA

2011

RENATA DE SOUZA MARTINEZ

DESENVOLVIMENTO LOCAL DE BEBEDOURO-SP:
análise da política municipal de atração de empresas

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

Orientadora: Prof.ª Dr.ª Sheila Fernandes Pimenta e
Oliveira.

Linha de Pesquisa: Desenvolvimento Social e Políticas
Públicas.

Franca, 20 de dezembro de 2011.

Orientador(a):
__

Nome: Profª Drª Sheila Fernandes Pimenta e Oliveira

Instituição: Centro Universitário de Franca - Uni- FACEF

Examinador(a):

Nome: Profª Drª Melissa Franchini Cavalcanti Brandos

Instituição: Centro Universitário de Franca - Uni- FACEF

Examinador(a):

Nome: Profª Drª Verônica Angélica Freitas de Paula
Instituição: Universidade Federal de Uberlândia

A Deus, que ilumina meus dias e por
sempre me abençoar.

Aos meus pais, irmãs e sobrinho, por
concederem-me força e coragem ao
longo deste processo de formação.

AGRADECIMENTOS

Agradeço:

- a toda colaboração, dedicação e apoio da minha orientadora

Prof.ª Dr.ª Sheila Fernandes Pimenta e Oliveira por me permitir conquistar este

título, sob sua orientação, o que é uma honra para mim. Pelo ensinamento,

orientações, críticas e sugestões que me proporcionou nesses anos. Serei

sempre grata pela oportunidade que me concedeu;

- à Prof.ª Dr.ª Melissa Franchini, pela importante contribuição

oferecida na correção deste trabalho, pelo tempo dispensado, pelas aulas e por

ter aceitado o convite para composição da banca examinadora, a quem devo

parte do que conheço sobre Política Pública;

- à Profª Dr.ª Verônica Angélica Freitas de Paula, pelo interesse

em ler meu trabalho, pelas ricas considerações e contribuições oferecidas e por

ter aceitado o convite para composição da banca examinadora;

- ao Prof. Dr. Hélio Braga Filho, a quem devo grande parte do que

aprendi, por ter sido um grande professor, nestes anos em que tive o privilégio

de conhecê-lo. Agradeço pelas conversas, pela paciência, pelo ensinamento,

pela importante contribuição oferecida, por tantas dúvidas provocadas e

esclarecidas; e

- a todos os professores do Programa de Mestrado do Centro

Universitário de Franca, pela acolhida, pelos extensos diálogos, pelas manhãs

e tardes discutindo o desenvolvimento;

- à Prefeitura Municipal de Bebedouro, por ceder os documentos

necessários à elaboração dessa pesquisa;

- aos senhores Ronaldo Silveira Toniolli, Marco Santin, Manoel

Vasco, Mário Gomes de Oliveira Júnior, pelas entrevistas fundamentais na

realização da pesquisa;

- a todos meus companheiros de Mestrado;

- às amigas Daniela e Ângela da Secretaria da Pós-graduação,

desta IES, pelo atendimento e carinho com que me receberam;

- aos meus alunos do Centro Universitário UniFafibe, que, prontos

e dispostos, muito contribuíram como pesquisadores auxiliares neste trabalho;

- ao Marcelo Areias, meu querido primo e amigo, que sempre me

incentivou e me proporcionou condições para seguir em frente;

- aos meus amigos, especialmente Luís Antônio e Rinaldo, que

me proporcionaram amizade, carinho, força e coragem para concluir este

trabalho, – ―Mesmo que as pessoas mudem e suas vidas se reorganizem, os

amigos devem ser amigos para sempre, mesmo que não tenham nada em

comum, somente compartilhar as mesmas recordações” (Vinícius de Moraes).

- a todos que direta ou indiretamente colaboraram no

desenvolvimento deste trabalho.

Há um tempo em que é preciso
abandonar as roupas usadas que já
têm a forma do nosso corpo e
esquecer os nossos caminhos, que
nos levam sempre aos mesmos
lugares. É o tempo da travessia: e,
se não ousamos fazê-la, teremos
ficado, para sempre, à margem de
nós.

Fernando Pessoa

RESUMO

Nem sempre as iniciativas voltadas para o desenvolvimento local são capazes
de ofertar ao município condições para que isso ocorra. Para isso, é relevante
não sufocar as particularidades regionais e interagir de forma harmoniosa com
as novas atividades econômicas; por isso, a política pública para atração de
novos investimentos deve ser trabalhada como uma estratégia que leva em
consideração as diversas dimensões de desenvolvimento. O intuito desta
dissertação consiste em analisar a política pública de atração de empresas da
cidade de Bebedouro-SP, observando seus reflexos e impactos na construção
do desenvolvimento local. O objetivo da pesquisa é analisar e interpretar o
programa disponibilizado pelo poder público com o qual se criaria a promoção
do desenvolvimento em termos de diversificação de atividades econômicas
locais. Para tanto, realiza-se um levantamento bibliográfico para a definição de
conceitos como desenvolvimento e políticas públicas, para contextualizar o
estudo e, sobretudo, lançar uma visão crítica sobre a realidade. Em seguida,
são apresentadas as principais informações sobre a cidade de Bebedouro –
SP, principalmente no que se relaciona aos aspectos econômicos. Após o
estabelecimento das perspectivas teóricas e das informações necessárias à
sustentação da investigação, foi feita uma pesquisa de campo. A natureza do
estudo é quanti-qualitativa e busca compreender a atuação da política pública
com o envolvimento participativo da comunidade local e seus atores sociais.
Dessa forma, a investigação pautada em abordagens teórico-metodológicas,
em uma segunda etapa, apresenta a apreensão de valores, vozes e
significados de dados coletados, ou seja, um corpus de pesquisa, composto
por entrevistas com o Assessor Técnico do Departamento de Desenvolvimento,
com o Presidente da Agência de Desenvolvimento de Bebedouro, com o
Presidente do Sindicato do Comércio Varejista e por fim, com o Presidente da
Associação Comercial, Industrial e Agrícola de Bebedouro. Posteriormente, são
apontados os resultados obtidos pela aplicação de 349 questionários
realizados com os munícipes. Por ter sido citado na fala do Assessor Técnico
de Desenvolvimento como documento representativo de política de atração de
novos empreendimentos, foi feita uma análise documental na Lei/Programa de
Desenvolvimento de Bebedouro – PRODEBE que também integra o corpus de
pesquisa. Os dados foram submetidos às análises de conteúdo e do discurso,
cujos preceitos possibilitam identificar as relações compostas pelos sujeitos,
considerando-os como sociais e históricos. Os discursos representam um
sujeito em um dado tempo e espaço. As categorias políticas públicas e
desenvolvimento local por meio da diversificação de atividades econômicas são
analisadas e interpretadas nos diversos discursos e em suas correlações.
Dessa forma, a análise permite observar a política municipal de atração de
empresas como estratégia de promover o desenvolvimento local de
Bebedouro-SP.

Palavras-chave: desenvolvimento; desenvolvimento local; política pública de
atração de empresas; diversificação econômica em Bebedouro - SP.

ABSTRACT

It’s not always that the initiatives for local development are able to offer to the
municipality conditions for its occurrence. Therefore, it is important not to stifle
regional particularities and interact smoothly with the new economic activities,
so public policy of attracting new investments should be used as a strategy that
takes into account the various dimensions of development. The purpose of this
dissertation is to analyze public policy in order to attract companies from the city
of Bebedouro-SP, watching their reflections in the construction and impacts on
local development. The objective of this research is to analyze and interpret the
programs provided by the government, which would promote development in
terms of diversification of local economic activities. The study presents a
literature review to define concepts such as development and public policy
context for the study and, above all, cast a critical view of reality. Then we
present the main information about the city of Bebedouro - SP, especially as it
relates to economics. After the establishment of theoretical perspectives and
the information necessary to support research, was made a field survey. The
nature of the study is quantitative and qualitative seeking the understanding of
the role of public policy with the participatory involvement of local communities
and their social actors. Therefore, research guided by theoretical and
methodological approaches in a second step, the apprehension of present
values, voices and meanings of data collected, in other words, a corpus of
research, comprising interviews with the Technical Advisor to the Department of
Development, with the President of the Development Agency of Bebedouro,
with the President of Retail business’ Syndicate and finally with the President of
the Commercial, Industrial and Agricultural Association. Subsequently, the
results are reported by the application of 349 surveys conducted with residents.
Having been mentioned in the speech of the International Technical
Development as a document representative of policy of attracting new ventures,
a document analysis was made in the Law / Development Program Bebedouro -
PRODEBE that also incorporates the research corpus. The data were subjected
to content analysis and discourse, whose precepts identify possible relations
built by the subjects, treating them as social and historical. The speeches
represent a subject in a given time and space. Public categories policies and
local development through diversification of economic activities are analyzed
and interpreted in various speeches and their correlations. Therefore, the
analysis allows us to observe the municipal policy to attract companies as a
strategy to promote local development of Bebedouro-SP.

Keywords: development, local development, public policy to attract companies,
economic diversification Bebedouro - SP.

SUMÁRIO

INTRODUÇÃO ... 10

1 POLÍTICAS PÚBLICAS ... 14

2 DESENVOLVIMENTO ... 21

3 MUNICÍPIO DE BEBEDOURO.. 37

4 BEBEDOURO E AS DIVERSAS VOZES QUE TRATAM DE
POLÍTICAS E ATIVIDADE ECONÔMICA 48

4.1 A PESQUISA QUALITATIVA COMPLEMENTADA PELA PESQUISA
 QUANTITATIVA ..49

4.2 ENTREVISTA COM O ASSESSOR DE DESENVOLVIMENTO 50

4.3 ENTREVISTA COM O PRESIDENTE DO SINDICATO DA INDÚSTRIA
 E DO COMÉRCIO DE BEBEDOURO-SP ... 53

4.3.1 Entrevista com o Presidente do Sindicato do Comércio Varejista de
 Bebedouro- SP .. 53

4.3.2 Entrevista com o Presidente da Agência de Desenvolvimento de
 Bebedouro – ADEBE ... 55

4.3.3 Entrevista com o Presidente da ACIAB – ASSOCIAÇÃO COMERCIAL,
 INDUSTRIAL E AGRÍCOLA DE BEBEDOURO – SP 56

4.4 QUESTIONÁRIO COM OS MUNÍCIPES DE BEBEDOURO-SP............... 57

CONCLUSÃO.. 83

REFERÊNCIAS ... 85

APÊNDICE .. 89

ANEXO .. 93

INTRODUÇÃO

O interesse da pesquisadora pela temática da pesquisa ocorreu

ao observar que os munícipes da cidade de Bebedouro-SP, deslocavam-se

para Ribeirão Preto- SP, a fim de realizarem suas compras, alterando e

comprometendo com isso, a dinâmica do comércio local.

Com isso, buscou-se o entendimento e a reflexão e ainda, uma

vontade de explicar os impactos e os reflexos ocasionados por esse

comportamento do consumidor no cenário econômico da cidade.

Aliado a isso, como docente das Áreas Sociais, a pesquisadora

fez leituras na área de Desenvolvimento e de Políticas Públicas, para sustentar

uma futura análise do contexto abordado.

Quando uma economia amadurece e aumenta sua riqueza, pode-

se esperar a ênfase em sua atividade econômica e a expansão de seus

setores, provendo os serviços esperados em uma sociedade, gerando

melhorias e o desenvolvimento local.

Uma das principais características do ambiente de negócios é a

necessidade das organizações atuarem de forma conjunta e associada,

compartilhando todos os tipos de recursos, pela busca da prática da inovação,

a qual é reforçada ao abordar as ações para a promoção do desenvolvimento

regional.

Os modelos de desenvolvimento considerados ―ideais‖ e

recorrentes, em determinadas regiões, possuem algumas características

peculiares, que impedem o mesmo sucesso em outros ambientes, ou por

questões culturais e históricas relevantes, ou por não considerar a globalização

que insere seus impactos de maneiras distintas em diferentes locais.

Assim, por meio de observações e leituras, o interesse pelo

desenvolvimento da presente pesquisa começou a se delinear, com a reflexão

sobre as iniciativas políticas locais, de forma a favorecer o processo de

desenvolvimento, diante do ambiente globalizado.

Típica cidade do interior de São Paulo, Bebedouro é um município

localizado a um raio de 80 quilômetros da cidade de Ribeirão Preto,

considerada como polo comercial da região. A proximidade desse centro faz

com que muitos consumidores deixem de realizar suas compras, tanto de bens

e produtos como de serviços, no comércio local, favorecendo a cidade vizinha

e comprometendo a geração de renda no município, eclodindo com isso, mais

um entrave para o desenvolvimento.

Em abordagens teóricas, lê-se que as análises da política pública

local precisam contemplar o processo histórico regional, a maneira como foi

concebido e as ameaças enfrentadas, para visualizar o contexto, na sua forma

integral, com o intuito de minimizar os impactos que atrasam ou inibem o

desenvolvimento local.

Inicialmente, foram realizadas leituras sobre as questões do

desenvolvimento e do crescimento econômico para suceder reflexões e

promover o entendimento do contexto abordado, a fim de encontrar novas

referências de construção de política pública de atração que suscite o

desenvolvimento com o envolvimento de diversos atores sociais.

Em conformidade com os representantes sociais do município,

entrevistados no decorrer desta pesquisa, nota-se que os mesmos ponderam a

relevância do envolvimento da população e representantes de sindicatos e

associações, juntamente ao poder público, como também o envolvimento do

segmento empresarial, buscando desse modo, qualificar a mão-de-obra

existente e atrair novos negócios, norteando essas ações para o

desenvolvimento do município.

Portanto, as condições que afetam o desenvolvimento local, como

o apoio governamental, a política de atração, qualificação da mão-de-obra,

infraestrutura comercial e profissional e ainda as normas culturais e sociais,

não refletem as principais características do ambiente socioeconômico do local.

A política pública deve incitar a formação de uma estrutura

econômica que explore os aspectos locais de maneira integral e divulgue,

através implementação da política de atração existente, os atrativos que o

município apresenta, com o propósito de que novos negócios se instalem em

Bebedouro-SP e alavanquem o desenvolvimento local.

Defronte do contexto, qual é a política pública que promove a

atração de atividades econômicas para a cidade de Bebedouro-SP e com isso

o desenvolvimento?

A presente pesquisa exibe como objetivo geral, na perspectiva do

desenvolvimento local, análise e interpretação dos projetos e as ações

pertinentes às políticas públicas com as quais se criaria a promoção do

desenvolvimento em termos de diversificação de atividades econômicas na

cidade de Bebedouro-SP.

E, como objetivos específicos, apontar sugestões que possam

compor projetos e ações para atrair novas atividades econômicas, gerar alento

às atividades existentes e difundir o desenvolvimento local.

Este trabalho, de natureza quanti-qualitativa, inicia-se com uma

reflexão teórico-conceitual sobre desenvolvimento local, a ação da política

pública e a articulação com atores sociais e representantes locais.

Contemplando o desenvolvimento endógeno, as estruturas e as

potencialidades de cada região e a realidade de que existem dificuldades no

processo de verificação de efetividade de programas públicos, principalmente

aqueles direcionados para o desenvolvimento, questiona-se como as ações

geradas pelas iniciativas da política pública podem fomentar o desenvolvimento

local.

A realização deste trabalho baseou-se em uma fundamentação

teórica, com o levantamento das principais concepções que envolvem o

desenvolvimento local, bem como das metodologias de avaliação de políticas

públicas.

O capítulo 1 aborda as concepções básicas de políticas públicas,

as influências e as articulações com os atores sociais atuantes e de que

maneira as ações públicas e seus impactos afetam o desenvolvimento local e a

vida dos cidadãos, sendo necessária sua visualização conceitual.

O capítulo 2 apresenta discussões que tratam das concepções de

desenvolvimento. São apontadas as principais características que compõem o

arcabouço teórico das características e aplicações conceituais de

desenvolvimento, desenvolvimento local e regional, sob os vários aspectos,

que compõem o foco principal deste trabalho.

O capítulo 3 apresenta tabelas e figuras, que reúnem às principais

características e indicadores do município de Bebedouro-SP, sua população,

as estatísticas vitais e saúde, as condições de vida e a economia.

O capítulo 4 contempla as descrições dos procedimentos

metodológicos, com as definições do tipo de pesquisa e dos métodos utilizados

para a execução da pesquisa. Apresenta, também, as diversas vozes que

tratam de políticas públicas e atividades econômicas e a opinião dos munícipes

da cidade de Bebedouro-SP, através de entrevistas, caracterizadas como

estruturadas e semi-estruturadas, com o Assessor Técnico do

Desenvolvimento, com o Presidente da ACIAB - Associação Comercial,

Industrial e Agrícola de Bebedouro, com o Presidente da ADEBE – Agência de

Desenvolvimento de Bebedouro, Presidente do SINCOMÉRCIO – Sindicato do

Comércio Varejista de Bebedouro e esse capítulo relata também a opinião dos

munícipes da cidade através da pesquisa de campo realizada com o auxílio de

pesquisadores-auxiliares. O capítulo ainda apresenta a análise do PRODEBE –

Programa de Desenvolvimento de Bebedouro.

Enfim, tendo em vista que a atração de investimentos, a

diversificação da atividade econômica e as ações da política pública, em

parceira com a população local promovem grande influência no

desenvolvimento local, aspira-se, com esse trabalho, alimentar o debate,

elencando política de atração e as ações participativas de atores locais, com a

finalidade de sugerir formas de alavancar o desenvolvimento, cumprindo a

função da pesquisa qualitativa em Ciências Sociais Aplicadas, ao promover o

pensamento sobre as formas e as ações pertinentes, para difundir e assentar

programas que impulsionem o desenvolvimento local no município de

Bebedouro-SP.

1 POLÍTICAS PÚBLICAS

Este capítulo tem como objetivo apresentar os motivos pelos

quais é relevante realizar a avaliação de programas públicos, discutir a

efetividade de políticas adotadas para a minimização de problemas sociais e

males que afetam a sociedade local, considerando o poder público como

agente fomentador e facilitador na promoção do desenvolvimento local e suas

várias alternativas de atuação. Uma delas é a política de atração de novas

atividades econômicas, com papel ativo na construção de programas e

projetos, por meio de processo participativo e concertação social.

Para Bandeira (1999, p. 7), ―tem-se tornado cada vez mais aceita,

nos últimos anos, a idéia e que é necessário criar mecanismos que possibilitem

a participação direta da comunidade na formulação, no detalhamento e na

implementação das políticas regionais‖.

Baseando-se nas leituras, políticas públicas são ações

planejadas, a partir da leitura comunitária, da participação da sociedade, das

entidades, dos usuários, e se materializam, através de programas e projetos

voltados para solucionar os problemas sociais existentes. É uma ação na

cidade e para o povo, com sua participação e controle; considerando que a

ocorrência do desenvolvimento deve-se à política pública que se faz com

planejamento, participação, eficiência, eficácia e controle social, caso contrário

não deve ser considerada política pública.

Considerando um cenário complexo e seus múltiplos aspectos

(político, econômico, social, tecnológico e cultural), para que as organizações

consigam a inserção social, há necessidade de atuarem na sociedade com dois

insumos fundamentais: a informação e o conhecimento. Tais insumos

dependem das pessoas e do uso que fazem desses dois elementos aplicados

à organização, para assim, propiciarem valor agregado a ela.

Nota-se, em todo o Brasil, que as principais organizações políticas

existentes tendem a estar voltadas para uma agenda em que predominam os

temas diretamente relacionados com a problemática administrativa municipal,

onde a preocupação com questões relativas ao desenvolvimento regional é

relegada a segundo plano.

Nascem exigidas mudanças de orientação e novas formas de

produção, originando a fragmentação territorial e as identidades culturais e

políticas nos níveis local e regional.

Assim, Albuquerque salienta que a identidade própria de cada

território se converte em sustentação de seu desenvolvimento:

A proximidade dos problemas, necessidades, recursos e atores
sociais locais permite, formular políticas mais realistas e, sobretudo,
baseadas no consenso com tais atores. Igualmente, se abre a
possibilidade de promover a criação negociada de instituições de
fomento produtivo empresarial em nível local, de gerar um clima de
confiança e cooperação entre entidades públicas e o setor privado
empresarial e de estimular assim uma cultura local de
desenvolvimento (1996, p.3-4).

Contudo, além da utilização dos instrumentos de avaliação de

programas, projetos e mesmo de políticas públicas, é fundamental observar as

chamadas ―questões de fundo‖, as quais informam basicamente as decisões

tomadas, as escolhas feitas, os caminhos de implementação traçados e os

modelos de avaliação aplicados, em relação a uma estratégia de intervenção

governamental qualquer.

E uma dessas relações consideradas fundamentais é a que se

estabelece entre Estado e políticas sociais, ou melhor, entre a concepção de

Estado e a(s) política(s) que esse implementa, em uma determinada

sociedade, em determinado período histórico.

Ao analisar e avaliar a política implementada por um governo,

fatores de diferentes natureza e determinação deverão ser considerados.

De acordo com Arretche,

o intenso processo de inovação e experimentação em programas
governamentais – resultado em grande parte da competição eleitoral,
da autonomia dos governos locais, bem como dos programas de

reforma do Estado -, assim como as oportunidades abertas à
participação nas mais diversas políticas setoriais, despertaram não
apenas uma curiosidade sobre os ―micro‖ mecanismos de
funcionamento do Estado brasileiro, como também revelaram o
desconhecimento sobre sua operação e impacto efetivo (2003, p. 8).

Porém, um conceito-chave é o reconhecimento de que a política

pública deve ser considerada de maneira integral, conjuntamente, e de uma

forma que possa vislumbrar os impactos causados por suas ações, projetos e

programas de desenvolvimento.

A aquisição de um paradigma – corpo de crenças metodológicas e
teóricas comuns que orientem a seleção, avaliação e crítica dos
fatores relevantes a serem observados – é condição para o
desenvolvimento de um campo disciplinar. A definição das entidades
(ou fatos) relevantes do universo, bem como das questões legítimas
de um campo de investigação, implica a exclusão de fatos e crenças
(talvez relevantes), mas permite a concentração na análise e, em

articulação com a teoria e a acumulação do conhecimento (KUHN

apud ARRETCHE, 2003, p. 8).

Considerando que política pública não seja ―simplesmente uma

intervenção do Estado numa situação social considerada problemática‖, Di

Giovanni (2009, p. 4) sugere que se compreenda a política pública como ―uma

forma contemporânea de exercício do poder nas sociedades democráticas,

resultante de uma complexa interação entre o Estado e a sociedade‖.

Para Di Giovanni (2009, p. 15), o crescimento da presença das

políticas públicas na vida cotidiana não se deve somente à ampliação da ação

do Estado, ―mas também pelas exigências que lhe são colocadas pela

sociedade‖.

Diante disso, surge um questionamento onde se procura

identificar qual é o papel da sociedade civil, e especialmente dos movimentos

sociais, nesse processo. Seriam apenas beneficiários de políticas ou seriam

capazes de controlar e alterar seus resultados?

Sem desconsiderar a perspectiva neoinstitucional que coloca o

Estado como ator-chave, propõe-se que esses atores sociais não interfiram

apenas como beneficiários e avaliadores das políticas públicas, mas também

como agentes fomentadores do desenvolvimento local.

A ação coletiva e o controle social exercidos no âmbito local de

forma cotidiana e permanente devem ser incorporados como eixos de análises

que ampliem e aprofundem a compreensão do processo de implementação de

política pública.

Para Marques (1997, p. 87), ―a efetividade dos Estados varia

principalmente por suas diferenciadas formas de articulação com suas

sociedades, e não apenas pelo insulamento de suas burocracias‖.

Evans (1993), procura demonstrar que, ao ―contrário do que

pregava nas primeiras agendas de ajuste estrutural, o Estado é necessário

para coordenar e fomentar o desenvolvimento econômico‖.

Nesse âmbito, Evans (1993) criou o conceito de autonomia

inserida, considerando como grau de autonomia o produto das circunstâncias

históricas e não de um pacto social entre capital Estado.

Acrescenta Arretche (2003, p. 31) que ―os atores estatais têm

interesses próprios, distintos dos interesses organizados da sociedade civil‖.

Surge a necessidade de resgatar a interação Estado e sociedade

civil, chamando a atenção para os perigos que essa relação, num ambiente

não democrático e com baixo grau de institucionalização, pode gerar.

Parece ser útil pensar de que forma o Estado consegue executar

sua positividade, sua função articuladora e implementar políticas públicas de

longo prazo, num contexto em que depende fortemente de atores que estão

fora de seu aparato.

Na tentativa de sintetizar os estudos sobre a análise de políticas

públicas no Brasil, Melo ressaltou a influência da tradição intelectual anglo-

saxônica e, mais especificamente, a norte-americana, na qual a análise de

políticas públicas é entendida como a análise do Estado em ação ou policy

making.

A área temática recoberta pelo que se passou a denominar de
políticas públicas abrange um conjunto bastante heterogêneo de
contribuições. Esse conjunto pode ser algo arbitrariamente
desagregado em três subconjuntos de trabalhos. O primeiro
subconjunto toma como objeto o regime político, instituições políticas
ou o Estado brasileiro em termos de seus traços constitutivos, para
investigar uma política específica. O segundo subconjunto de
trabalhos engloba trabalhos sobre políticas setoriais que combinam a
análise do processo político com a análise das problemáticas internas
às próprias áreas setoriais. O terceiro subconjunto consiste nas
análises de avaliação de políticas (MELO, 1999, p. 66-67).

Nota-se que o campo das políticas públicas é extenso e, por isso,

exige um contexto multidisciplinar e uma visão holística em seu processo de

análise. Afora os prós e os contras subjacentes à construção de saberes

especializados sobre as políticas públicas, cada disciplina científica constrói um

aspecto particular desse espaço epistêmico.

Na tentativa de estabelecer uma definição para o conceito de

políticas públicas, tomamos como referencial a explicação de Guilhon, na

medida em que assume essa característica multidisciplinar ao interrelacionar a

dinâmica da sociedade ao processo político decisório e as ações técnico-

administrativas.

Dessa forma, verifica-se que as políticas públicas, enquanto conjunto
de ações (ou omissões) sob a responsabilidade do Estado traduzem,
essencialmente, o conjunto de decisões e não-decisões resultantes
do jogo de interesses que se desenvolvem no seio da Política,
encontrando sua determinação e seu limite em processos
econômicos engendrado em uma realidade específica. Em síntese,
as políticas públicas se organizam a partir da explicação e
intermediação de interesses sociais organizados em torno dos
recursos produzidos socialmente (1995, p. 105).

Relevante salientar a necessidade de analisar a implementação

do conjunto de ações sob a responsabilidade do Estado, em determinação do

atendimento das necessidades locais para que ocorra o desenvolvimento.

Desse modo, identificam-se três modelos de análise, como

resume Souza:

Precisamos adentrar no que se chama de análise bottom-up. Sua
importância cresceu a partir dos anos de 1980 com a pesquisa
realizada por Michael Lipsky (1980), que chamou a atenção para o
fato de que os modelos de análise em políticas públicas eram
excessivamente concentrados em atores (decisores) que elaboram
uma política. Sem desprezar o uso de modelos top-down de análise,
as pesquisas passaram a usar, também, análises bottom-up, que
partem de três premissas: a) analisar a política pública a partir da
ação dos seus implementadores, em oposição à excessiva
concentração de estudos acerca de governos, decisores e atores que
se encontram na esfera ―central‖; b) concentrar a análise na natureza
do problema que a política pública busca responder; e c) descrever e
analisar as redes de implementação. Modelos de análise bottom-up
podem ser passíveis de crítica quanto à sua capacidade explicativa,
mas, por não ignorarem a complexidade de uma política, precisam
ser mais testados entre nós.Além disso, ao assumir a complexidade
da política pública como algo a ser explicado, em especial a sua
implementação, esse tipo de pesquisa tem dificuldades para conviver
com a busca recorrente do mainstream das Ciências Sociais, qual
seja, o de se fixar na simplicidade analítica e na elegância dos
modelos explicativos (2003, p. 17).

O tema das Políticas Públicas tem circulado atualmente de forma

ampla em vários campos, nos estudos acadêmicos, nos governos e na

sociedade.

Tem sido relacionado à democracia, como podemos observar em

uma das definições de Di Giovanni (2009), ‖como uma forma contemporânea

de exercício do poder nas sociedades democráticas, resultante de uma

complexa interação entre o Estado e a sociedade‖.

Essa definição, segundo Di Giovanni (2009), está pautada na

caracterização das modernas democracias.

Considera-se, neste sentido:

 a capacidade das instituições de planificação do ponto de vista
político e da gestão; a estrutura do governo em termos da
coexistência e independência de poderes e a consideração dos
direitos de cidadania; além disso, pressupõe alguma capacidade
coletiva de formulação de agendas públicas, mediante o exercício
pleno da cidadania (DI GIOVANNI, 2009, caderno n.82)

Nessa perspectiva, deve-se buscar complementar o esforço das

políticas macroeconômicas com atuações regionais, almejando mudança de

atitude frente a um enfoque político-social, atrelado à colaboração dos atores

sociais envolvidos no processo de desenvolvimento, voltando-se às

possibilidades e iniciativas da criação de um projeto de política de atração de

empresas para o local.

É possível aproximar-se das circunstâncias e características
concretas dos diversos territórios ou regiões e formular políticas e
instrumentos de fomento produtivo, modernização tecnológica e
empresarial mais ajustados ao perfil especifico de cada zona
(ALBUQUERQUE, 1996, p. 5).

Dentro deste contexto, Lorenzo (2007) assegura que a própria

comunidade faz surgir capacidade e a competência de gestão das suas

próprias condições de vida que de forma implícita ou explicita existem numa

comunidade.

Verifica-se que esse processo deve ser administrado com a

participação da comunidade, para assim construir uma proposta que se

consolide num projeto para o local ou região. Tal processo pressupõe atores

locais unidos por uma vontade solidária em prol do desenvolvimento local.

Com isso, o setor público deve assumir papel relevante na função

de agente fomentador de inovações, tão fundamentais ao desenvolvimento,

pois

o papel principal do setor público é estimular os elementos que
viabilizam a inovação, tornando-a possível: infra-estrutura intelectual
efetiva, força de trabalho instruída e qualificada, qualidade de vida
adequada e atraente, ambiente de negócios estimulantes, oferta real
de capital de risco; mercado receptivo para novos produtos e
processos, compromisso com a modernização industrial, cultura
voltada para a industrialização com flexibilidade e cooperação, e o
sistema social apoiando a inovação e a diversidade (BERMAN,
MARTIN apud MARTINELLI; JOYAL, 2004, p.59).

Contudo, uma nova realidade é possível, se construída a partir do

poder local, o que demanda planejamento, participação popular, trabalho em

equipe, elaboração de bons projetos e, sobretudo, vontade política. A

informação, o conhecimento e as experiências farão com que os gestores

públicos num processo de revitalização dialética e interação social possam

mudar a história das nossas cidades. O gestor das políticas públicas deve ser,

antes de qualquer coisa, um incentivador, um indutor das políticas públicas,

elaboradas a partir da realidade cotidiana dos usuários, e com isso despertar o

desejo de participar dos atores sociais envolvidos na busca pelo

desenvolvimento local.

A participação, o intercâmbio e o compartilhamento das idéias,

das sugestões, dos olhares e das percepções nos possibilitarão a conquista de

um espaço desenvolvido se houver a participação social.

Nesta pesquisa, com base nos estudos teóricos realizados sobre

a temática, foi elaborado um conceito de política pública, que se refere à

materialização de programas e projetos de ação em que o público, juntamente

com um grupo de atores sociais, identifique as deficiências e as carências do

município e promova oportunidade ímpar que possa consolidar novas

atividades econômicas e avançar na busca do desenvolvimento local. O plano

de ação deverá ser trabalhado de forma integrada, para suprir as necessidades

e alcançar a satisfação e o bem-estar social.

2 DESENVOLVIMENTO REGIONAL E LOCAL

Neste capítulo, são apresentadas diversas concepções que

norteiam as discussões sobre a expressão desenvolvimento regional e local e

construída uma definição que permeará a análise de dados que constitui a

presente investigação.

Diversos pesquisadores apresentam uma abordagem que vai

desde a acumulação de riqueza e crescimento até a introdução do

desenvolvimento em âmbito local, enfatizando, a relevância da participação da

sociedade civil e da articulação de atores sociais para as ações relacionadas

com a promoção do desenvolvimento regional e local.

 Bandeira (1999) relata que a trajetória desses esforços para

promover a participação e articulação de atores sociais apresenta grandes

dificuldades, devido às particularidades de cada região.

Portanto, buscam-se reflexões sobre como pode ser fortalecida a

articulação de atores sociais e estimulada a participação da comunidade nas

ações de promoção do desenvolvimento regional.

É necessário revisar as estratégias tradicionalmente adotadas na

formulação de políticas regionais, pois devem se ajustar às realidades e às

necessidades de uma economia globalizada e ao papel do setor público na

disseminação do desenvolvimento regional e local.

Destarte, as abordagens centradas no nível territorial de grandes

regiões devem ser substituídas por iniciativas de abrangência sub-regional ou

local, que possam ser melhor analisadas com base em diagnósticos mais

precisos da situação e das potencialidades dessas áreas menores, cuja

problemática tende a ser mais homogênea.

Cabe destacar que o registro da necessidade do aumento da

participação da sociedade civil não se constitui em fato novo.

Era necessário aumentar o grau de participação das comunidades,
dos vários grupos sociais, dos diferentes níveis de Governo, a fim de
que possa haver maior mobilização de recursos para as soluções
alternativas que são melhor conhecidas, em geral, pelos próprios
grupos afetados (HADDAD, 1980, p. 14).

Na atualidade, essa preocupação se reforça e se renova. São

múltiplos os argumentos que sustentam a necessidade de uma participação

ampla e efetiva da sociedade civil na formulação e implementação das ações

de governo para a construção de uma sociedade e região desenvolvidas, com

ênfase em suas características locais.

Para Bandeira (1999, p. 10), ―a vitalidade de uma sociedade civil

atuante na vida pública é considerada como um argumento para a boa

governança e para o desenvolvimento, fortalecendo, com isso, a

competitividade sistêmica de uma região‖.

A participação da comunidade na formulação e implementação de

política pública, ressalta a relevância do seu papel no processo de formação e

consolidação das identidades regionais, facilitando a construção de conceitos

essenciais para o desenvolvimento.

A falta de participação da comunidade é apontada, na literatura

produzida pelas principais instituições internacionais da área de fomento do

desenvolvimento, como uma das principais causas do fracasso de políticas,

programas e projetos de diferentes tipos que acarretam o desenvolvimento.

Segundo essa avaliação, a ausência de uma interação suficiente

com os segmentos relevantes da sociedade tende a fazer que muitas das

ações públicas sejam mal valoradas, tornando-se incapazes de alcançar

integralmente os objetivos propostos.

Observa-se também que a participação dos diferentes segmentos

da sociedade, na discussão dos problemas locais, é funcional para a

consolidação de uma identidade regional, que existe não devido a uma

determinada conjugação de fatores e circunstâncias, mas sim, como algo que é

construído historicamente.

Isso não significa que o sucesso de uma região depende da sua
história, o que levaria a conclusão errônea de que as políticas de
intervenção são inúteis em áreas que já não sejam uma promessa
econômica. Nós acreditamos que é possível estabelecer um ambiente
produtivo pela estimulação das forças locais a criar um contexto
institucional local que seja provedor de externalidades comuns a
todas as empresas (BIANCHI, 1996, p. 14).

Contudo, é relevante analisar o desenvolvimento regional, sob

diversos aspectos com a perspectiva da criação de um ambiente favorável ao

desenvolvimento, com a interação dos atores sociais e do poder público.

Como registra Boisier:

A planificação do desenvolvimento regional é, antes de mais nada,
uma atividade societária, visto ser uma responsabilidade
compartilhada por vários atores sociais: o estado, evidentemente, por
razões várias e conhecidas, e a própria região, enquanto comunidade
regional, polifacética, contraditória e difusa, por vezes, mas
comunidade, enfim, locacionalmente específica e diferenciada. Sem a
participação da região como um verdadeiro ente social, o
planejamento regional consiste apenas — como mostra a experiência
histórica — em um procedimento de cima para baixo para distribuir
recursos, financeiros ou não, entre espaços erroneamente chamados
de regiões (1995, p. 47- 48).

Considera-se funcional para a promoção do desenvolvimento

regional a presença de uma identidade regional que forme consensos básicos

entre os atores sociais, constituindo com isso, requisitos básicos da

competitividade sistêmica.

Assim, para Constain, a característica de uma região está:

na integração social adequada, ou seja, a integração, a identidade e o
compromisso convergente dos atores básicos do desenvolvimento
regional, em função de objetivos possíveis de serem alcançados, que
são explicitados em uma estratégia coerente de desenvolvimento
regional, esteja ou não escrita em um Plano livro (1994, p. 38).

Deve-se considerar, no entanto, que existe o risco de que a

exacerbação de uma identidade regional sirva de base para o surgimento de

formas radicais de regionalismo, gerando atitudes e comportamentos políticos

disfuncionais para a promoção do desenvolvimento.

 A identidade regional, ou sentimento de pertinência à região, não tem
sentido enquanto fonte de atitudes separatistas, independentistas, de

isolamento cultural ou de autarquia, mas sim enquanto algo funcional
para a formação dos consenso básicos entre os atores das regiões e
a nação, para viabilizar seu desenvolvimento (CONSTAÍN, 1994,
p.37).

O desenvolvimento local, além de favorecer os aspectos

produtivos, cogita a inserção de diferentes dimensões. Muitas vezes, é

alavancado por políticas públicas criadas pelo município, exigindo da

governança local maior flexibilidade como também a presença de uma nova

gestão pública.

De acordo com as leituras no decorrer desta pesquisa, até a

década de 1940, pode-se dizer que a teoria do desenvolvimento estava restrita

ao estudo das desigualdades existentes entre países ricos e pobres, às guerras

destrutivas, às instabilidades políticas, à intolerância religiosa e à teoria da

localização das atividades econômicas.

Seguindo as formulações de Schumpeter (1960), foi introduzida a

variável inovação tecnológica como o elemento central na dinâmica econômica

e no crescimento.

Neste sentido, Perroux (1967) desenvolveu, ao longo das

décadas de 1940 e 1950, a noção de polo de crescimento ou desenvolvimento,

explicando as razões do processo de concentração e o papel das empresas

líderes, indústrias motrizes e chaves (capazes de gerar efeitos de

encadeamento e integração), no processo de crescimento regional ou local.

De acordo com Borges (2007), em meados dos anos 60, a

concepção de que o crescimento econômico era sinal de desenvolvimento ou

bem-estar da população foi questionada. Havia uma crítica quanto à estratégia

de desenvolvimento adotada, principalmente no que se refere ao ônus social e

quanto à penetração de capital internacional, fazendo com que a concentração

de renda se acentuasse cada vez mais.

Buscando explicar a natureza desigual do desenvolvimento

econômico, Myrdal (1972) e Hirshmann (1958) demonstraram a tendência da

desigualdade aumentar por processos de polarização dos fluxos de

informação, conhecimento e investimentos que modelam a dinâmica territorial.

Ainda, na mesma linha, em 1950, a CEPAL (Comissão

Econômica para a América Latina) procurou explicar o atraso dos países da

América Latina pela deterioração das relações de troca, pelos menores ganhos

de produtividade e menor força da classe trabalhadora, defendendo o

planejamento e a industrialização como forma de racionalizar a ação do setor

público e promover o crescimento econômico.

As mudanças do paradigma tecnológico e as alterações

estruturais decorrentes de uma nova onda tecnológica e seus desdobramentos

permitiram resgatar a tecnologia como variável central no desenvolvimento

econômico e, por consequencia, no desenvolvimento regional ou local.

Para Marshall,

O elemento tempo é uma das primeiras causas daquelas dificuldades
nas investigações econômicas que tornam necessário ao homem,
com suas limitadas faculdades, avançar senão passo a passo;
decompondo uma questão complexa, estudando um aspecto de cada
vez para, finalmente, combinar as soluções parciais numa solução
mais ou menos completa do problema total. Decompondo-o, separa
provisoriamente, debaixo da condição Ceteris paribus, as causas
perturbadoras... Quanto mais a questão é assim reduzida, mais
exatamente pode-se tratá-la. Cada tratamento exato e seguro de uma
reduzida questão ajuda mais a elucidar os problemas maiores do que
seria possível de outra forma. A cada passo, mais coisas podem ser
consideradas, as discussões teóricas se podem tornar menos
abstratas, as discussões práticas menos inexatas do que era possível
numa fase anterior (1995, p. 28).

Por outro lado, o esforço interdisciplinar na análise do

desenvolvimento regional demonstrou a importância de variáveis ou aspectos

não tangíveis, fundamentados na cultura local, no comportamento da

sociedade civil, na organização institucional e produtiva, nas novas formas de

competição e cooperação como elementos centrais na explicação do

desenvolvimento regional ou local.

Para Marshall (1995), que defende a organização industrial, a

divisão do trabalho e a maquinaria, a primeira condição de uma organização

eficiente da indústria é que mantenha cada empregado no trabalho para que

esteja capacitado por suas aptidões e preparado a desempenhá-lo bem. As

vantagens da divisão do trabalho dependem da concentração de grandes

capitais nas mãos de indivíduos ou empresas, ou da produção em larga escala.

Novas formas de organização: produção just-in-time, empresas

organizadas em redes, comércio eletrônico etc. São igualmente importantes as

mudanças que redefinem os sistemas existentes de incentivo e regulação

públicos nacionais. Intensa taxa de mudança técnica, mercados

internacionalizados e desregulados constituem oportunidades e ameaças para

países, empresas, trabalhadores, consumidores e cidadãos. Mudanças

refletem a introdução de novos procedimentos e o afastamento daqueles até

então dominantes.

 Marx (1986) explicitou como o capitalismo e a burguesia se

alimentam do novo, destruindo o velho antes que este se torne obsoleto.

Para Chiasson (2003), a necessidade de investir constantemente

em inovação implica, necessariamente, promover processos que estimulem o

aprendizado, a capacitação e a acumulação contínua de conhecimentos.

Chiasson (2003) diz que o desenvolvimento ocorre quando os

indivíduos conseguem satisfazer suas necessidades: o acesso à educação,

saúde, condições de moradia, água, entre outros.

Portanto, a teoria citada anteriormente, parte do pressuposto de

que não há um único caminho para o desenvolvimento, e sim alternativas

diversas em termos de processos produtivos, tanto da economia quanto da

sociedade.

Joyal (2002) afirma que o desenvolvimento local nada mais é do

que uma estratégia em que os representantes locais de todos os setores

(privado, público ou associativos) buscam trabalhar em torno da valorização

dos recursos humanos, técnicos e financeiros de domínio de uma coletividade,

e o objetivo é o crescimento da economia local. Pode-se destacar o caráter

endógeno, a importância da participação popular e a valorização das

potencialidades locais.

Para Chiasson (Apud BORGES, 2007, p.16), ―o trabalho

elaborado a partir da comunidade, incentivando um desenvolvimento mais

localizado, influencia para a dinamicidade do aprendizado dos atores

envolvidos no processo‖.

Segundo Albuquerque (Apud BORGES, 2007, p.29), ―o

desenvolvimento local surge também das próprias iniciativas locais, buscando

alternativas frente à ruptura de modelos pré-estabelecidos, na formulação de

políticas condizentes com o consenso dos atores e na busca de uma analogia

própria para cada território‖.

Em um estudo, Amaral Filho (Apud BORGES, 2007, p. 29) diz que

―as teorias que envolveram o estudo do desenvolvimento local nos últimos

anos, sofreram modificações devido ao declínio econômico das grandes

regiões, consideradas como referências industriais‖.

É preciso entender o que vem a ser desenvolvimento local, suas

características e conceitos e ainda, entender o seu caráter endógeno e suas

raízes.

Ávila (2000, p. 82-83) coloca que ―o caráter endógeno do

desenvolvimento local é que distingue fundamentalmente todas as demais

propostas e estratégias de desenvolvimento voltados às comunidades-

localidades até agora inventadas e reinventadas‖.

Um dos desafios do desenvolvimento é entender seu significado e

o que ele representa para as novas correntes do estudo do desenvolvimento.

Para Esteves (2000, p. 54), o termo desenvolvimento ―ocupa o

centro de uma constelação semântica; não há nenhum outro conceito no

pensamento moderno que tenha influência comparável sobre a maneira de

pensar e o comportamento humano‖.

Diante de várias discussões, como se pode definir

desenvolvimento local?

Para Martins (2002, p. 51), o desenvolvimento local ―é um evento

sui generis, resultante do pensamento e da ação à escala humana, que

confrontam o desafio de enfrentar problemas básicos e alcançar níveis

elementares e auto-referenciados de vida na comunidade‖.

Nota-se que o desenvolvimento local nasce com uma proposta

para incentivar o desenvolvimento econômico, com base endógena e políticas

que atendam às especificidades locais, às diversas necessidades, buscando

diminuir as desigualdades sociais que se arrastam por diversos anos.

Vislumbra trabalhar políticas que sejam ao mesmo tempo integradas e

sistêmicas, ou seja, que atendam aos interesses coletivos e individuais.

Quanto ao foco econômico, obtido da Europa, mais

especificamente na Itália, afirma-se que

parece pertinente ultrapassar as proposições de políticas públicas
que se fundamentam na eleição de atividades ou setores econômicos
nos quais o desenvolvimento possa ser impulsionado. As dimensões
territoriais, cidadãs e políticas nas quais se fundamentam o modelo
de desenvolvimento da Terceira Itália demonstram que as políticas
públicas inovadoras podem contemplar as regiões de modo mais
abrangente, incorporando amplos segmentos populacionais nas
estratégias de desenvolvimento local (COCCO; GALVÃO; SILVA,
1999, p. 11).

Nesse contexto, o desenvolvimento local deve ser considerado

como incentivo para o desenvolvimento econômico, baseando-se em políticas

que atendam as especificidades de cada local em suas diversas dimensões.

O processo de desenvolvimento local é, fundamentalmente, uma

construção política que reclama modificações em um modelo atual de gestão

local e em concepção e comportamento da própria sociedade local.

Discutindo ainda sobre o desenvolvimento, salienta-se

um processo de crescimento econômico e de mudanças estruturais
que conduz a um melhoria em nível de vida da população local, em
que se podem identificar três dimensões: econômica, em que os
empresários locais usam sua capacidade para organizar os fatores
produtivos locais com nível de produtividade suficiente para serem
competitivos no mercado; outra sociocultural, em que os valores e as
instituições servem de base no processo de desenvolvimento; e
finalmente, uma dimensão político-administrativa em que as políticas
territoriais permitem criar um entorno econômico local favorável,

protegê-lo de interferências externas e impulsionar o desenvolvimento
local (VAZQUEZ-BARQUERO Apud BORGES, 2007, p. 34).

O que não se pode ignorar é que os modelos de desenvolvimento

considerados ―ideais‖ e utilizados em determinadas regiões possuem algumas

características peculiares que impedem o mesmo sucesso em outros

ambientes, por não abordar questões culturais e históricas relevantes de uma

diferente localidade, ou por não considerar que os efeitos da globalização

impactam de maneiras distintas em diferentes locais. Daí a necessidade de

uma política pública local que enfatize as particularidades locais e regionais,

com novas iniciativas locais que proporcionem o aparecimento de um processo

diferenciado de desenvolvimento diante do ambiente globalizado.

De acordo com Bocayuva (Apud BORGES, 2007, p. 16), as

propostas de desenvolvimento local devem ―demonstrar a observação de

trajetórias vitoriosas de construção de estratégias adaptativas e de resistência

no plano local, pois aparece um vetor de formulação de novas referências de

construção para políticas‖.

Outro ponto fundamental para o desenvolvimento, segundo Rolnik

e Nakato (2001), é a participação de diversos atores sociais em projetos

inovadores e arrojados e ainda nesse contexto, a inclusão de políticas para

atração de novos empreendimentos locais.

Surge, então, uma nova concepção de desenvolvimento com

ênfase em alguns componentes socioculturais, onde as relações entre os

atores passam a ser mais valorizadas.

O processo desenvolvimentista, segundo Amaral Filho (Apud

SILVA, 2009, p. 17), apresenta variações quanto à forma e à composição e

com isso,

devem variar de região ou de local para local, e dependem das
estruturas socioeconômicas e culturais, institucionais e político-
decisórias prevalecentes nos respectivos espaço. Embora o
universo de valores, da região ou do local, deva permanecer
receptivo às novas tendências e aos novos paradigmas de
desenvolvimento, esse mesmo universo não deve ser cooptado
por caricaturas ou por imitações de modelos de outras regiões.

Nessa visão, o desenvolvimento local surge por meio de

explosões de iniciativas locais, buscando novas alternativas frente à ruptura de

modelos ineficientes e ineficazes através da formulação de políticas

condizentes com o consenso dos atores, sem descaracterizar os aspectos

locais e contemplando o processo histórico regional.

Lubambo (Apud SILVA, 2009, p. 19) teoriza que a qualidade do

desenvolvimento está atrelada à qualidade da gestão pública e a fatores

estratégicos de provimento de serviços. Ao contemplar o desenvolvimento sob

essa ótica, observa-se que a participação de atores públicos, privados e

associativos são partes integradoras na busca da valorização de recursos em

prol do processo de desenvolvimento.

Fundamental considerar que as decisões e as ações desses

atores devem ter respaldo de cunho social, econômico, educacional, ambiental

e também político-institucional, sendo a junção de todas relevantes no

processo do desenvolvimento local, variando seu grau de região para região,

para não imprimir graves danos à sociedade, pois o crescimento econômico é

necessário, mas não fator exclusivo para que ocorra o desenvolvimento. Diante

desse contexto, resgata-se a discussão de que crescimento econômico não é

sinônimo de desenvolvimento econômico, visto que pode haver ocorrência do

primeiro sem a ocorrência simultânea do segundo.

Há fatores internos e externos que influenciam, positivamente ou

não no desenvolvimento local e regional. Como fatores externos, citam-se os

impactos da globalização e as mudanças tecnológicas. Quantos aos internos,

os agentes e/ou protagonistas locais, direcionados pela sua cultura e

identidade local.

Furtado (1964, p. 64) destaca que o ―desenvolvimento não

depende apenas da acumulação, mas também da força dinâmica que surge

nas sociedades, sob a forma de impulso para a melhoria das condições de

vida‖.

Nota-se o surgimento de uma sociedade que assume uma

postura de cobrança de responsabilidade social, com vistas a contribuir para o

desenvolvimento econômico.

Vieira (1977) destaca a importância de discutir a complexidade

dos conceitos ligados ao desenvolvimento e às polêmicas que os diferentes

critérios suscitam, como a escolha do critério de desenvolvimento pela

exploração dos recursos naturais, questionando tal critério como forma de

assegurar a empregabilidade.

O desenvolvimento deve ser visto como um processo complexo

de mudanças e transformações, com dimensões econômica, política e social,

desde que transformado em níveis de satisfação das mais diversas

necessidades da sociedade.

Diante das discussões sobre a distinção entre conceitos de

desenvolvimento, Oliveira (2002, p.38) relata que ―muitos autores ainda

atribuem apenas os incrementos constantes no nível de renda como condição

para se chegar ao desenvolvimento, sem, no entanto, se preocupar como tais

incrementos são distribuídos‖.

Portanto, demanda um ritmo de crescimento econômico contínuo

e superior ao crescimento da população.

Milone (Apud OLIVEIRA, 2002) mostra que, para identificar a

ocorrência de desenvolvimento em um determinada região, deve-se observar a

existência de variação positiva de crescimento econômico, medidos pelos

indicadores de renda, renda per capita, PIB e PIB per capita, além de medir

também a redução dos níveis de pobreza, desemprego, desigualdade, melhoria

dos níveis de saúde, nutrição, educação, moradia e transporte.

Entretanto, é essencial conhecer como as variações do

crescimento são distribuídas entre a população, compreendendo assim o

desenvolvimento como resultado do processo de crescimento, onde sua

solidificação se dá ao atingir o crescimento autosustentado com ampliação

regional da qualidade de vida, e não de forma concentrada em poucos, e com o

crescimento fruto de investimentos em habitação, educação, dentre outros

fatores que contribuem para melhorar as condições de vida da sociedade

presente (SOUZA, 1993).

Segundo Deluqui (2007), para promover o desenvolvimento

básico de qualquer região, é preciso aumentar os quatro tipos de ―capital‖ – a

renda, o empresarial, o humano e o social, e conservar ainda o quinto tipo de

capital: o capital natural.

Portanto, a discussão de políticas de desenvolvimento inclui

discutir políticas de distribuição de renda, promoção de saúde, educação, meio

ambiente, transporte, lazer, dentre outras dimensões que afetam a qualidade

de vida da sociedade das diversas localidades.

Assim, sob o contexto de desenvolvimento local, é preciso

ponderar os aspectos econômicos, de forma a nele incluir os aspectos sociais,

culturais, ambientais, como também os elementos da responsabilidade social.

A globalização, muitas vezes, apresenta resultados com ênfase

voltada exclusivamente ao crescimento econômico, o que independe de criar

ou não maiores desigualdades sociais e regionais, de manter o poder, a

capacitação e o conhecimento em níveis fortemente concentrados e a renda

nas mãos de poucos.

Martinelli e Joyal (2004, p.2) retomam que, apesar da

globalização fortalecer estratégias que tornam comunidades, regiões e países

mais competitivos, o resultado pode levar a um visão distorcida de

desenvolvimento local.

Para Lopes (2002, p.16), a globalização negligencia a ética e os

valores e não leva em consideração as pessoas, e o desenvolvimento local ou

regional tem que ser o objetivo no conjunto dos valores humanos, para que

assim, possa ―orientar a globalização para o aproveitamento dos recursos

endógenos; para ter presentes as pessoas‖.

Nesse contexto, inserir qualidade de vida à sociedade é primordial

para a ocorrência do desenvolvimento local, sendo que essa qualidade deve

incluir um conjunto de ofertas de infraestrutura, urbana, física e social, para o

bem-estar da comunidade e principalmente para possibilitar a capacidade de

consumo a ela, imprimindo sustentabilidade à economia local. Com isso, é

necessário trabalhar o local voltado para o global, inibindo pressões impostas

de cima pra baixo e com a pretensão de que globalização e crescimento

econômico passem a ser instrumentos do desenvolvimento local ou regional.

Franco (2006) destaca que o desenvolvimento local dependerá

cada vez mais de desenvolvimento das unidades menores.

Para isso, é essencial que a sociedade, as lideranças da

localidade, empresários e políticos trabalhem integrados em suas atividades,

pois estes são considerados agentes e devem ser os protagonistas do

desenvolvimento regional.

Dentro da complexidade do assunto abordado, para que ocorra o

desenvolvimento local, é relevante a ocorrência do desenvolvimento em suas

diversas dimensões e para que atenda a comunidade local é primordial

considerar dentre os elementos-chaves, o desenvolvimento econômico local, o

social local ambiental, etc.

De acordo com Martinelli e Joyal (2004), o desenvolvimento

econômico local estimula o crescimento e gera empregos, melhorando a

qualidade de vida. Para Arantes (2004), o desenvolvimento social local cria um

viés com a revalorização de ativos culturais pelo ponto de vista econômico. Já

o desenvolvimento ambiental está relacionado à busca do equilíbrio entre a

atividade produtiva, comercial e o ambiente social, onde se produz e se atua,

criando responsabilidade das empresas para com os agentes envolvidos.

Com o envolvimento das empresas, surgem os novos

empreendimentos. Mediante a inovação, é possível criar novos padrões de

aprendizagem e novos mercados, dando lugar a uma relação de ciclos de

crescimento. O surgimento de inovações provoca impactos nos diversos

setores e o desenvolvimento depende dessa capacidade dos atores envolvidos

perceberem as oportunidades e promoverem o desenvolvimento local.

Promover o desenvolvimento, sobretudo pelas vias de um

processo democrático, requer grande habilidade política dos líderes da classe

dirigente.

Trata-se de um processo complexo cujas interfaces demandam,

para sua devida compreensão e implementação, significativa mudança na

cultura das sociedades.

Para Furtado,

a idéia de desenvolvimento está no centro da visão de mundo que
prevalece na época atual. A partir dela o homem é visto como um
fator de transformação, tanto no contexto social e ecológico em que
está inserido como de si mesmo. (...) Uma vez a idéia de
desenvolvimento refere-se diretamente à realização das
potencialidades do homem, é natural que ela contenha, ainda que
apenas implicitamente, uma mensagem de sentido positivo. As
sociedades são consideradas desenvolvidas na medida em que nelas
o homem mais cabalmente logra satisfazer suas necessidades,
manifestar suas aspirações e exercer seu gênio criativo (FURTADO,
1984, p. 105).

Contudo, como cita Furtado (1984), podemos entender o

desenvolvimento como um processo político de construção e participação

cidadã, sendo ainda um processo de transformação que se materializa no

território, ou seja,na cidade e promovê-lo requer manter a união e salvaguardar

as instituições, logo se trata de um processo político-institucional. Para Furtado

(1984) a participação política é essencial para a realização do homem, pois

numa sociedade democrática impedir a participação política do cidadão é ato

de castração dos direitos da cidadania.

A cidade é um organismo vivo, dinâmico, cujo desenvolvimento

produz sem margem de dúvida tensões e conflitos. A cidade é um território

político onde os grupos econômicos e sociais possuem diferentes orientações e

interesses.

Daí o esforço de participação conjunta do governo local, agência

de desenvolvimento, universidades, associação de classes, instituições de

fomento entre outros. A construção de um plano de desenvolvimento local

capaz de articular e mobilizar atores envolvidos nesse processo, ou seja,

governo local com a sociedade civil torna-se cabal para a promoção do

desenvolvimento.

Outro importante segmento da sociedade civil é aquele

constituído pelos atores corporativos (empresários, sindicatos e etc.), os quais

devem fazer-se presentes na construção do projeto de cidade como na

promoção do desenvolvimento econômico e social local.

O tema desenvolvimento local ganha importância no cenário de
redemocratização do país como uma alternativa de intervenção
articulada de novos atores sociais e políticos na reorientação da ação
do Estado, no sentido de atender aos objetivos de construção da
cidadania e da melhoria da qualidade de vida dos brasileiros. Nesse
sentido, coloca-se como um novo patamar de um processo de lutas
sociais. É importante identificar o município como essa unidade
política que atua sobre uma base territorial por conta da questão da
governabilidade. Um projeto de desenvolvimento local precisa se
apoiar nas iniciativas da sociedade civil, mas necessita do estimulo e
da articulação dos governos locais para se viabilizar (BAVA, 1996, p.
58).

Furtado (1984) relata também a importância do papel

desempenhado pelas universidades na vida social, ressaltando que a melhoria

das condições de vida da população depende do contato direto com a

realidade social em todos os aspectos.

Nesse contexto, cabe uma reflexão a respeito do desenvolvimento

local como um processo de participação e construção coletiva e não como uma

decisão unilateral baseada na visão e nos interesses de grupos sociais que

respaldados em poder e influência, impõem suas vontades em detrimento das

vontades dos outros.

Para Braga (2009, p. 37-38), ―quando pensamos em

desenvolvimento local, o desenho organizacional serve como referência, pois o

que importa são as atitudes concretas passíveis de serem iniciadas através do

―Planejamento Estratégico Local‖.

INSTITUIÇÕES CONSELHOS UNIVERSIDADES

DE FOMENTO MUNICIPAIS

CENTROS ADMINISTRAÇÃO AGÊNCIA DE

COMUNITÁRIOS PÚBLICA LOCAL

DESENVOLVIMENTO

LIDERANÇAS ASSOCIAÇÕES DE

EMPREENDEDORES

LOCAIS CLASSES

Figura 1: Desenvolvimento local: instituições da governança local.
Fonte: BRAGA, 2009, p. 38.

Considerando o lado participativo dos empreendedores, vale

salientar que os pequenos empresários surgem quando existe o favorecimento

para suas atividades e para a formação de cultura empreendedora, onde a

cultura do isolamento e do individualismo e a gestão centralizada devem fazer

parte do passado.

O incentivo do ambiente local tem uma função chave para o

surgimento de novas empresas e práticas empreendedoras para alavancar o

desenvolvimento local; mas devemos considerar também a relevância das

interrelações e a troca de informações entre os atores envolvidos no processo

de governança local, no planejamento estratégico e na carta de princípios.

Devemos contemplar o desenvolvimento considerando a

participação dos representantes locais do setor público, privado e associativo

na busca da valorização de recursos com o objetivo de promover o território.

Portanto, pensar em desenvolvimento requer pensar em ousadia,

inovações e criatividade, porém de forma complementar e participativa.

À medida que surgem novas vocações e como isso novas

demandas, o envolvimento da administração pública local e a articulação entre

o público e o privado cresce notoriamente.

O surgimento de novas empresas e das práticas empreendedoras

dos cidadãos locais requer atenção especial, pois demandam orientação,

formação e capacitação desses empreendedores.

Quando pensamos em desenvolvimento, sabemos que o desafio

é grande e complexo.

Nesta pesquisa, o conceito de desenvolvimento local refere-se à

necessidade de mudanças organizacionais e quebra de paradigmas, onde

devemos pensar em rupturas com situações anteriores, gerir e animar o

processo de mudança e introduzir uma administração participativa. Neste

sentido, alguns instrumentos para o desenvolvimento desta ―cultura de

participação‖ consiste na inovação tecnológica, responsabilidade social,

sustentabilidade e outros. É preciso que haja liderança política e participação

de atores representativos da sociedade civil envolvidos e integrados na

formulação de projetos fomentadores do desenvolvimento local.

3 MUNICÍPIO DE BEBEDOURO- SP

Bebedouro, localizada na Região Norte do Estado de São Paulo,

a 466km de São Paulo e a 712km de Brasília, é uma cidade de clima sub

tropical, com inverno moderado e seco, verão quente e chuvoso, com

temperatura média de 32,8º C.

O município tem uma área de 674 km2 e conta com uma

população de 80 mil habitantes. Bebedouro limita-se ao norte com Colina; ao

leste com Terra Roxa, Viradouro e Pitangueiras; ao sul com Taquaral, Taiúva,

Taiaçu, Pirangi e Paraíso; e ao oeste com Monte Azul Paulista. Essa

vizinhança evidencia a sua área de influência imediata e representa um

contingente populacional de aproximadamente 200.000 habitantes.

Incluído na região Administrativa de Barretos, Bebedouro é um

centro que se desenvolveu inicialmente com a lavoura de café, depois com a

exploração da laranja e, mais recentemente, busca alternativas para superar a

crise originada pela queda das exportações e pela baixa do preço do suco da

laranja, introduzindo a cana-de-açúcar. A cidade investe em sua localização

estratégica e tem atraído várias empresas de distribuição de produtos, dando

lugar a uma nova alternativa econômica para o município. O mapa

apresentado, a seguir, mostra na Figura 1 mostra Bebedouro na Região

Administrativa de Barretos. Os municípios de Barretos e Bebedouro são os

principais centros da região e essas duas cidades apresentam iniciativas

importantes no que concerne ao provimento de serviços de toda natureza,

capazes de atender à demanda regional.

A taxa de crescimento populacional de Bebedouro, no período

2005/2010 foi de 0,20%.

A densidade demográfica (2010) registrou 109,81 habitantes/km2

e o grau de urbanização de 95,3%, também para 2010. Esse último indicador,

acima dos percentuais da região e do Estado de São Paulo, revela que a

população de Bebedouro, apesar da atividade econômica local, habita a

cidade, em sua absoluta maioria.

Figura 1 – Região Administrativa de Barretos

Fone: Instituto Geográfico e Cartográfico

As tabelas e figuras a seguir apresentados, reunem as principais

características e indicadores de Bebedouro, sua população, as estatísticas vitais e

saúde, as condições de vida e a economia.

 Figura 2: Território e População – Densidade Demográfica 2011

 Fonte: IBGE – Fundação SEADE - 2011

Bebedouro tem condições de infra-estrutura, sendo importante

destacar que os níveis de atendimento à população em coleta de lixo,

abastecimento de água e esgoto sanitário superam os 99% e estão bem acima

dos percentuais da região e do Estado de São Paulo. Essa afirmação pode ser

constatada pela comparação com os valores registrados para o Estado de São

Paulo, para um período de 12 anos.

Os indicadores relativos à área de saúde mostram os efeitos

positivos de iniciativas como a expansão dos serviços básicos de atenção

materno-infantil, a expansão do saneamento básico e o aumento da cobertura

vacinal. A adoção da estratégia de saúde da família implantada no estado em

1996, também desempenhou papel relevante nesse cenário.

Figura 3 – Domicílios com infraestrutura interna urbana adequada

Total do Estado de São Paulo: 2005-2009

Fonte: IBGE – PNAD 2010

Até onde se pode analisar, as taxas de mortalidade infantil, em

Bebedouro, não refletem mais a incidência de doenças infecciosas ou

problemas nutricionais agudos. Nesse cenário, os programas de Saúde da

Família e de Saúde da Mulher são relevantes, pois representam os melhores

mecanismos para fazer cair ainda mais os índices.

 Figura 4: Estatísticas Vitais e Saúde – Taxa de Mortalidade Infantil

 Fonte: IBGE – Fundação SEADE - 2011

 Figura 4: Estatísticas Vitais e Saúde – Taxa de Natalidade

 Fonte: IBGE – Fundação SEADE – 2011

Como se pode verificar pelos dados apresentados a seguir,

embora tenha registrado um desempenho desfavorável no indicador de

riqueza, como a maioria dos municípios, Bebedouro mostrou melhoras em

todas as variáveis que compõem as dimensões longevidade e escolaridade e

se insere no Grupo 1 do IPRS de 2010, composto por municípios que

apresentam nível de riqueza alto e bons indicadores de longevidade e

escolaridade. Registre-se também que seu desempenho situou-se acima da

média estadual nessas duas dimensões. O Índice de Desenvolvimento

Humano 2000 coloca Bebedouro entre as 100 melhores cidades (66º lugar) do

Estado de São Paulo.

Quadro 1: Bebedouro - Condição de Vida

 Ano Bebedouro
Região

Governo Estado

Índice Paulista de Responsabilidade Social -
IPRS 2000 51 48 61

Riqueza 2002 41 40 50

 2004 43 41 52

 2006 46 45 55

 2008 48 49 58

Índice Paulista de Responsabilidade Social -
IPRS 2000 68 65 65

Longevidade 2002 72 70 67

 2004 74 72 70

 2006 75 73 72

 2008 76 73 73

Índice Paulista de Responsabilidade Social -
IPRS 2000 45 46 44

Escolaridade 2002 55 53 52

 2004 58 55 54

 2006 69 68 65

 2008 71 71 68

Índice de Desenvolvimento Humano Municipal 2000 0,819 - 0,814

Rendimento médio do emprego - R$ 2000 927 915 1653

 2002 830 858 1522

 2004 820 846 1523

 2006 892 980 1603

 2008 943 1055 1663

Fonte: Fundação SEADE - 2010

O Quadro 2 mostra que o município de Bebedouro tem uma

produção diversificada na atividade agrícola, contudo há uma concentração na

cana-de-açúcar e na laranja.

Quadro 2 – Produção Agrícola em Bebedouro

Lavoura Permanente

 Quantidade Produzida
(em toneladas)

Borracha (látex coagulado) 201

Coco-da-baía 22 mil frutos

Goiaba 242

Laranja 350.251

Limão 800

Manga 81

Maracujá 6

Tangerina 1.140

Uva 18

Lavoura Temporária

 Quantidade Produzida
(em toneladas)

Amendoim (em casca) - 875

Arroz (em casca) 90

Cana-de-açúcar 2.457.000

Milho (em grão) 1.180

Soja (em grão) 1.680

Fonte: IBGE, Produção Agrícola Municipal (2009).

Em 2009, a distribuição dos empregos apresentava 20,43% na

área dos serviços, 35,28% na atividade agropecuária, a indústria empregava

11,58% e a construção civil apenas 2,0%. O rendimento médio era de R$

943,00. É interessante observar que a maior parte da economia de Bebedouro

é sustentada pela indústria, ou seja, o município agrega valor ao seu produto

agrícola, transformando-o em produtos mais valorizados, inclusive para

exportação.

 Figura 5: Participação da Agropecuária no Total do Valor Adicionado

2008

 Fonte: IBGE – Fundação SEADE - 2011

 Figura 6: Participação da Indústria no Total do Valor Adicionado - 2008

 Fonte: IBGE – Fundação SEADE – 2011

 Figura 7: Participação Dos Serviços no Total do Valor Adicionado- 2008

 Serviços Fonte: IBGE – Fundação SEADE – 2011

 Figura 8: PIB per Capita - 2008

 Serviços Fonte: IBGE – Fundação SEADE – 2011

A economia de Bebedouro tem sua maior participação na

indústria com 57,31% do total do valor adicionado e 39,80% referem-se aos

serviços, ficando a atividade agropecuária com a menor parcela com 2,88% do

total do valor adicionado, conforme se verifica nas figuras retro. Apesar do PIB

per capita apresentar um valor superior (R$ 35.494,49) aos do Estado de São

Paulo e Região Administrativa de Barretos (R$ 24.457,00 e R$ 18.409,97,

respectivamente), Bebedouro tem uma renda média salarial baixa de R$

943,00, conforme Quadro 1. Um dos fatores deste resultado que causa isso é

que a maioria dos empregos formais estarem na atividade agropecuária.

Uma nova agenda para o desenvolvimento do município é

necessária, pois tanto a indústria quanto o serviço, que ainda empregam

abaixo da agropecuária, formam a maior riqueza do município. Criar assim

condições de pesquisas e desenvolvimento tecnológico nesses setores,

possibilitando o desenvolvimento de recursos humanos, dando condições de

atração de novas empresas industriais e comerciais, bem como o

desenvolvimento daquelas que no município estão.

Até então, a caracterização do contexto socioeconômico de

Bebedouro, é importante mencionar uma estrutura que a cidade dispõe para a

realização de estudos e pesquisa na área agrícola. Trata-se da Estação

Experimental de Citricultura de Bebedouro (EECB), criada em 1982, por

iniciativa da Fundação de Pesquisas Agroindustriais de Bebedouro (FUPAB),

com os objetivos de:

 desenvolver projetos de pesquisa em citricultura,

subsidiados pelos recursos advindos das entidades envolvidas, sempre de

interesse regional;

 desenvolver projetos de culturas alternativas à citricultura

regional, nas áreas de agricultura e fruticultura;

 prestar serviços de assistência técnica à citricultura

regional, com base nas pesquisas nela desenvolvidas ou transferidas de outras

áreas;

 distribuir material genético de qualidade comprovada pelos

padrões em vigor;

 sediar eventos, tais como: reuniões técnicas, simpósios,

dias de campo, visando à melhoria tecnológica da citricultura, agricultura e

fruticultura regionais.

Além de sua natureza de órgão de pesquisa, a Estação

Experimental tem, desde a sua criação, o traço da parceria para desenvolver

projetos e, desta forma, conduz a sua atividade captando recursos externos,

seja de empresas da área do agronegócio, como a Coopercitrus Industrial

Frutesp S/A, seja de associações de empresários como a Associação Paulista

de Citricultores (Associtrus) e o Fundo Paulista de Defesa da Citricultura

(Fundecitrus) ou de órgãos de governo estadual e federal, para o apoio e o

desenvolvimento de pesquisa conjunta como a Coordenadoria de Assistência

Técnica Integral (CATI) - SAA – SP, a Faculdade de Ciências Agrárias e

Veterinárias de Jaboticabal – UNESP, a Prefeitura Municipal de Bebedouro, o

CNPq, a Embrapa e a Fapesp.

A evolução e as conquistas da EECB mostram que a pesquisa, o

desenvolvimento e a inovação tecnológica, importantes meios para o

desenvolvimento sustentável, são fortemente incrementados numa região

quando há a integração de esforços entre a iniciativa privada e as diversas

esferas públicas. Essa experiência bem-sucedida pode inspirar novas

iniciativas de cooperação técnica, inclusive na área de formação de recursos

humanos, para atender um mercado competitivo como o da fruticultura e o

processamento de frutas para exportação.

Na maioria dos pequenos municípios brasileiros, as gestões locais

ao iniciarem seus mandatos, apresentam e divulgam ações e projetos visando

ao desenvolvimento urbano, como pavimentação, abastecimento e implantação

de indústrias, etc., sendo que de nada adianta se o gestor não possuir uma

visão desenvolvimentista, voltada para a criação de projetos e programas de

atração para novos empreendimentos, considerando que os mesmos poderão

gerar empregos e renda para o município.

Sabemos que muitos empreendedores não iniciam novos

negócios por falta de parcerias, recursos e pelas exigências do poder público

local para a implantação dos mesmos.

Nesta perspectiva, trabalhar com a realidade local e apontar as

ações de infraestrutura necessárias para o desenvolvimento local, destacando

a necessidade de dar continuidade aos programas e projetos em andamento,

iniciados por gestões anteriores, procurando ampliá-los e modernizá-los, faz-se

necessário.

4 BEBEDOURO E AS DIVERSAS VOZES QUE TRATAM DE POLÍTICAS
 PÚBLICAS E ATIVIDADE ECONÔMICA

O objetivo deste capítulo é esclarecer os métodos e as técnicas

empregados nas diversas etapas da presente investigação, de cunho

quantitativo e qualitativo, para permitir triangular fontes, métodos,

investigadores e teorias: ―Quando buscamos diferentes maneiras para

investigar um mesmo ponto, estamos usando uma forma de triangulação‖

(ALVES-MAZZOTTI; GEWANDSZNADJER, 2002, p. 173).

 A triangulação é uma forma de garantia da confiabilidade e da

credibilidade da investigação. Neste caso, são coletados dados:

a) com o Assessor de Desenvolvimento da cidade de

Bebedouro – SP, por meio de entrevista;

b) com representantes do Sindicato do Comércio Varejista,

ACIAB (Associação Comercial, Industrial e Agrícola de Bebedouro) e ADEBE

(Agência de Desenvolvimento de Bebedouro) por meio de entrevista; e

c) com munícipes da cidade de Bebedouro – SP, por meio de

questionário.

Além disso, é feita a análise documental do Projeto PRODEBE,

em tramitação nas reuniões do poder público.

A coleta de dados e a análise documental, são descritas, a seguir,

para esclarecer e descrever os caminhos que se percorreu e assegurar

autoridade ao trabalho, por meio de discussões teórico-metodológicas.

Dessa forma, considera-se a estratégia de triangulação

metodológica adequada para que o desenvolvimento do estudo se norteie

efetivamente.

4.1 A PESQUISA QUALITATIVA COMPLEMENTADA PELA PESQUISA
 QUANTITATIVA

A investigação deste trabalho, em seu âmbito global, é

caracterizada essencialmente como qualitativa, porque representa um aspecto

da realidade social e um dinamismo da vida individual e coletiva e seus

significados, no caso, as relações de diversos sujeitos, de diferentes esferas da

sociedade bebedourense, com o desenvolvimento local e as atividades

econômicas.

De acordo com Neves (2006, p. 1) a pesquisa qualitativa permite

―traduzir e expressar o sentido dos fenômenos do mundo social‖. Godoy (1995,

p. 21) afirma que hoje em dia ―a pesquisa qualitativa ocupa um reconhecido

lugar entre as várias possibilidades de se estudar fenômenos que envolvem os

seres humanos e suas intrincadas relações sociais, estabelecidas em diversos

ambientes‖.

[...] a observação qualitativa é fundamental na explicação do
funcionamento das estruturas sociais, é preciso reconhecer
implicações que diferentes concepções teóricas imprimem à análise
da sociedade (RICHARDSON, 1999, p. 82).

Por envolver diferentes percepções de sujeitos, ou seja, da

pesquisadora, dos pesquisadores auxiliares, do Assessor Técnico de

Desenvolvimento Ronaldo Silveira Tonioli, do presidente do Sindicato do

Comércio Varejista de Bebedouro, do presidente da ACIA – Associação

Comercial, Industrial e Agrícola de Bebedouro, do presidente da ADEBE –

Agência de Desenvolvimento de Bebedouro e, ainda, por envolver a análise do

Projeto de Desenvolvimento de Bebedouro – PRODEBE – uma análise

qualitativa se justifica, pois ―[...] requer um processo continuado em que se

procura identificar dimensões, categorias, tendências, padrões, relações,

desvelando-lhes o significado‖ (ALVES-MAZZOTTI; GEWANDSZNADJER,

2002, p. 170), com, necessariamente, a consideração de uma abordagem

subjetiva.

Em um segundo momento, a investigação necessita de uma

complementariedade de uma abordagem quantitativa, caracterizada pela

formulação de hipóteses, definições operacionais de variáveis, quantificação

nas modalidades de coleta de dados e de informações, e utilização de

tratamentos estatísticos.

O modelo quantitativo estabelece hipóteses que exigem uma

relação entre causa e efeito e apóia suas conclusões em dados estatísticos,

comprovações e testes. O auxílio da abordagem quantitativa, na presente

investigação, faz-se por meio de coleta de dados com os munícipes da cidade

de Bebedouro – SP, numa amostragem de 300 a 400 participantes, calculados

pelo Departamento de Estatística da Fe-Comércio do Estado de São Paulo1.

Levantados os dados quantitativos, a análise busca levar em

consideração todos os componentes de uma situação e suas interações e

influências recíprocas, numa visão dialética:

Toda pesquisa implica o levantamento de dados de variadas fontes,
quaisquer que sejam os métodos ou técnicas empregadas. Esse
material-fonte geral é útil não só por trazer conhecimentos que
servem de back-ground ao campo de interesse, como também para
evitar possíveis duplicações e/ou esforços desnecessários; pode,
ainda, sugerir problemas e hipóteses e orientar para outras fontes de
coleta (LAKATOS, 2003, p. 174).

Dessa forma, as discussões propostas na investigação são

apresentadas, a partir de uma perspectiva qualitativa, que é permeada, em

parte, por uma abordagem quantitativa.

Em seguida, justificamos, descrevemos e analisamos cada coleta

de dados realizada.

4.2 ENTREVISTA COM O ASSESSOR DE DESENVOLVIMENTO

1
 O cálculo da amostra da pesquisa foi feito pelo Sr. Flávio Ferreira, da Fe-Comércio, a quem

agradecemos pela prontidão e gentileza. Levou-se em consideração, para cálculo da amostra,
o total de habitantes da cidade de Bebedouro – SP, ou seja, 75 mil pessoas (Censo 2010).

No presente trabalho, apresentamos uma entrevista com o

Assessor Técnico do Departamento de Desenvolvimento, Ronaldo Silveira

Tonioli, da Prefeitura Municipal de Bebedouro- SP, relatando a perspectiva do

poder público sobre as questões correlacionadas às ações de motivação

econômica para o município.

Optou-se pela entrevista porque ela permite uma observação

mais minuciosa dos aspectos verbais e não-verbais. A entrevista realizada é do

tipo estruturada, com roteiro prévio, composto por oito questões abertas.

A entrevista completa encontra-se no Anexo A.

A primeira questão ―quais as atribuições de seu departamento‖,

remete aos objetivos do Departamento e as perspectivas para o município. O

entrevistado respondeu exatamente os objetivos do Departamento que

assessora e condiz com as expectativas desta pesquisa.

Quanto à segunda questão: ―qual a ação governamental para

alavancar o desenvolvimento?‖, o assessor respondeu que existe política de

atração, citando a Lei Municipal nº 3726 de 05 de Dezembro de 2007, que

contempla empresas que se instalarem no município com isenção de algumas

taxas e redução de alíquotas de tributos. Fala, também, de um programa

composto por comissão e auxílio financeiro, contudo, não trata de tecnologia,

infraestrutura, qualidade de vida e etc., como elementos construtivos do

desenvolvimento. Não há correlação com universidades e associações. A

política de atração é apenas financeira, deixando espaço para alguns

questionamentos, como: ―Isto é atrativo?‖ ou ―É desenvolvimento?‖.

Na terceira questão, onde o entrevistado é interrogado quanto à

―busca pela nova vocação para o município‖, o assessor relata a existência da

Agência de Desenvolvimento de Bebedouro, ADEBE, afirmando que a mesma

identificou que o segmento de prestação de serviços vem se destacando; e que

isso estaria diretamente ligado ao crescimento de empresas metalúrgicas no

local e na região.

Portando, nota-se, que foram realizadas pesquisas por outros

institutos e que as respostas foram baseadas em dados esporádicos. Não há

um discurso de certeza sobre outra possível vocação econômica da cidade.

Na quarta questão, foi abordado a ―possibilidade de investimento

na agroindústria‖, o entrevistado valida que essa atividade ainda é forte no

município. Porém, não observamos uma ação para manter ou incrementar a

agroindústria. Notamos a ausência de planejamento e ação para o futuro.

Quando o assessor fala de ―uma potência mundial na venda de

tratores que está com grandes investimentos em nosso município‖;

percebemos que o risco da cidade ficar vinculada com uma única empresa é

grande.

Na questão cinco, ao questioná-lo da ―política de atração‖ citada

anteriormente, o mesmo fala da lei, do Programa de Desenvolvimento

(PRODEBE) e de seus participantes na elaboração de uma ―nova redação ou

artigo da lei‖. Com isso, temos a impressão de que nem mesmo o Programa

existente está finalizado, ou que ainda, apresenta-se com lacunas e sem ação,

apenas com teorias. Ao nos relatar a existência de um programa em

Itapecerica da Serra, notamos que o entrevistado fugiu do assunto em questão

e sobre o ICMS, ratifica novamente que o benefício é exclusivamente

financeiro.

Na sexta questão, sobre ―o que se prevê para o desenvolvimento

local‖, o assessor do desenvolvimento informa-nos da compra do Distrito

Industrial V. Observamos a existência de pensamentos longínquos quando fala

de ―rumores da reativação da linha férrea existente e de possíveis parcerias‖.

E, nessa mesma questão, ele aborda assuntos referentes à habitação, o qual

consideramos um desvio de assunto da indústria para habitação.

Quando o assessor fala que ―se pensa em fazer um investimento

no segmento de biodiesel que agrega a agroindústria‖, mais uma vez notamos

que não há plano e/ou ação.

Na sétima questão, quando questionado sobre a cidade ser

considerada ―geograficamente privilegiada‖, para se tornar um centro de

distribuição, notamos que, quando o assessor diz que considera essa ideia

precoce, não tem perspectiva; que não há e não haverá por enquanto, política

pública para a nova vocação.

Na oitava questão, quando perguntamos ao assessor ―o que falta

para alavancar o desenvolvimento‖ do município, ele afirma que é investimento

em infraestrutura. A afirmação é muito ampla. Ele ainda faz uma crítica quanto

à morosidade da aprovação de projetos em instâncias municipais, estaduais e

federais, deixando parecer que ele não faz parte do poder público.

4.3 ENTREVISTA COM O PRESIDENTE DO SINDICATO DA INDÚSTRIA E

DO
 COMÉRCIO DE BEBEDOURO-SP

O propósito da entrevista com representantes do Sindicato do

Comércio Varejista, da Associação Comercial, Industrial e Agrícola e da

Agência de Desenvolvimento é permitir uma análise reflexiva mais aprofundada

na correlação com as respostas aos questionários.

4.3.1 Entrevista com o Presidente do Sindicato do Comércio Varejista de

Bebedouro- SP

Para manter a padronização na coleta de dados, optou-se

também pela entrevista com o Presidente do Sindicato do Comércio Varejista

porque ela permite uma observação mais minuciosa dos aspectos verbais e

não-verbais. Salienta-se que a entrevista do Assessor Técnico do

Desenvolvimento foi realizada a partir de um roteiro estruturado, composto por

oito questões. O mesmo roteiro seria empregado para os dois demais

entrevistados. Entretanto, as entrevistas do Presidente do Sindicato do

Comércio Varejista, do Presidente da ADEBE e do Presidente da Associação

Comercial seguiram um roteiro semi-estruturado, uma vez que ambos já

abordaram respostas de que questões que se encontravam na sequência do

roteiro. Então, para os dois últimos entrevistados, o roteiro se resumiu a três

questões.

Apresentamos, a seguir, a entrevista com o Presidente do

Sindicato do Comércio Varejista de Bebedouro, Sr. Manoel Vasco, relatando a

perspectiva sobre as questões relacionadas às atividades econômicas para o

município com o intuito de promover o desenvolvimento. A entrevista completa

encontra-se no Anexo B.

Na primeira questão, quando o entrevistado é convidado a falar

sobre o que ele considera como ―ação governamental para o desenvolvimento‖,

o presidente do sindicato relatou que Bebedouro encontra-se com o

desenvolvimento atravancado, por motivos políticos, e ressalta que a principal

ação governamental é o envolvimento da política pública com os

representantes das associações e sindicatos. Acredita que a união das

instituições permite que seus representantes encontrem recursos para

fortalecer a questão do comércio local, favorecendo o desenvolvimento do

município.

O Sr. Manoel Vasco, como representante legal do Sindicato do

Comércio Varejista, disse que auxilia novos investidores que buscam a cidade

para se instalar, a procurar o programa de desenvolvimento, o PRODEBE e

divulga as vantagens oferecidas pelo mesmo. Orienta também que os

interessados busquem informações na ADEBE (Agência de Desenvolvimento

de Bebedouro), para promover ações que norteiam o planejamento estratégico

da empresa com o plano de ação da política pública.

Cita que a função do Sindicato em que atua é acertar o horário de

funcionamento do comércio e definir, juntamente com outros órgãos

responsáveis, o piso salarial do comércio local.

Salientou a importância de capacitação dos profissionais e relatou

que a maior reclamação de novos investidores é quanto à morosidade da

documentação que deve ser providenciada pela Prefeitura Municipal de

Bebedouro.

E finalizou a questão dizendo que o fator-chave para o

desenvolvimento é uma ação governamental focada em parcerias com atores

sociais envolvidos e atuantes na comunidade.

Observa-se que o entrevistado considera que o desenvolvimento

se faz pela união dos representantes de sindicatos e associações em parceria

com a comunidade. Contudo, aponta a falta de vontade dos representantes

públicos em dar continuidade ao programa de desenvolvimento, em razão da

dificuldade em dar andamento na documentação, um entrave para a

implantação de um novo negócio na cidade.

Na segunda questão, sobre a ―busca de uma nova vocação para

o município‖, ele deixa clara a crença de que a principal atividade econômica

do município é o comércio e que não visualiza a possibilidade de outra

vocação, principalmente pela carência de infraestrutura local.

Na terceira questão, abordou-se a ―possibilidade de se investir na

agroindústria‖, e o entrevistado ratificou que todas as medidas de investimentos

para promover o desenvolvimento precisam ser no segmento do comércio.

4.3.2 Entrevista com o Presidente da Agência de Desenvolvimento de

 Bebedouro – ADEBE

Apresentamos também, uma entrevista com o Presidente da

Agência de Desenvolvimento de Bebedouro – ADEBE.

Novamente, optou-se pela entrevista porque ela permite uma

observação mais minuciosa dos aspectos verbais e não-verbais. A entrevista

realizada é do tipo semi-estruturada, pelo fato de que o entrevistado foi

abordando os assuntos das perguntas subseqüentes, com roteiro prévio e

composto por questões abertas.

 Ao questioná-lo sobre o que considera como ―ação

governamental para o desenvolvimento‖, o Presidente da ADEBE relatou que,

nas reuniões da Agência, discute-se a relevância de elaborar um planejamento

estratégico, considerando que o poder público assume um compromisso de

desenvolver ações inerentes a ele, num processo de desenvolvimento.

Observa-se a relevância da participação do poder público, embora

se possa dizer que o desenvolvimento não depende apenas dele, mas é um

ente capaz de criar um ambiente favorável ao desenvolvimento.

Quando o entrevistado fala-nos da ―necessidade de uma

Legislação estável‖, notamos a definição de uma lei capaz de definir e informar

o investidor sobre as possibilidades fomentar o desenvolvimento do município.

Na questão 2, quanto à ―nova vocação para o município‖, o

Presidente comenta sobre a localização privilegiada do município, mas

menciona a relevância da reativação da linha férrea como condição para

suceder a vocação de centro de distribuição.

Nota-se que para isso é relevante infraestrutura básica, para atrair

investidores dispostos a instalar-se no município e mão-de-obra qualificada

para atuar na suposta atividade econômica.

Contudo, como vimos na entrevista do assessor técnico do

desenvolvimento, a Legislação não se apresenta de maneira finalizada, o que

impede uma ação mais consolidada.

E, na questão 3, diante da possibilidade de se investir na

agroindústria, o Presidente julga que defronte a ―sustentabilidade,

globalização, competição e inovação‖ há possibilidade de se produzir novas

formas de riqueza e de oportunidades para trabalhar o agronegócio: cana,

açúcar, alcool e até mesmo a laranja.

4.3.3 Entrevista com o Presidente da ACIAB – ASSOCIAÇÃO COMERCIAL,
INDUSTRIAL E AGRÍCOLA DE BEBEDOURO – SP

Apresentamos também, uma entrevista com o Presidente da

ACIAB – Associação Comercial, Industrial e Agrícola de Bebedouro, o Sr. Mário

Gomes de Oliveira Júnior.

Outra vez, optou-se pela entrevista porque ela permite uma

observação detalhada dos aspectos verbais e não-verbais. A entrevista

realizada é do tipo semi-estruturada, pelo fato de que o entrevistado foi

abordando os assuntos das perguntas subseqüentes, com roteiro prévio e

composto por questões abertas.

A entrevista completa encontra-se no Anexo E.

 Ao questioná-lo sobre o que considera como ―ação

governamental para o desenvolvimento‖, o Presidente da ACIAB argumenta

que as ações propostas para o desenvolvimento não devem surgir apenas

através do Poder Executivo. Relata a importância do envolvimento do Poder

Legislativo com a inserção de projetos de leis e incentivos para atração de

novos investidores para o município.

Na questão 2, onde o Presidente da ACIAB é interrogado sobre a

―busca por uma nova vocação para o município‖, ele acrescenta: ―sim, contudo

a cidade precisa se preparar para ser um centro de distribuição‖. Relata o fato

da necessidade do fortalecimento das empresas, além de acreditar na

intervenção sindical, a fim de suscitar melhores condições salariais e com isso

originar atrativos para mão-de-obra qualificada para a cidade. Lamenta a

ausência de infraestrutura básica para atração e instalação de novos

investidores, visto que tais investidores se assentam em locais que oferecem

algum tipo de incentivo, na contrapartida de gerarem empregos e rendas para o

município.

E, na questão 3, sobre ―a possibilidade de novos investimentos na

agroindústria‖, o Presidente da ACIAB pondera que Bebedouro perdeu a fase

para se desenvolver na agroindústria, juntamente com a oportunidade de

montar um arranjo produtivo local, considerando que o cenário atual da

atividade econômica local é focado no comércio. Lastima quanto à baixa

participação e colaboração dos comerciários nas reuniões da ACIAB,

dificultando, com isso, a elaboração de projetos e campanhas de divulgação do

comércio local.

4.4 QUESTIONÁRIO COM OS MUNÍCIPES DE BEBEDOURO-SP

Nesta etapa da investigação, foi aplicado um questionário,

constituído de dezesseis perguntas ordenadas, com o objetivo de adquirir,

através dos respondentes, informações sobre o objeto em estudo.

Foi aplicado individualmente, com o auxílio de dez estudantes do

curso de graduação de Administração de Empresas, do UniFafibe de

Bebedouro-SP, aqui denominados pesquisadores auxiliares, previamente

orientados e treinados pelo pesquisador. Antes da aplicação do questionário foi

feito um pré-teste.

Foram coletados nove questionários no pré-teste. O questionário

é mostrado na sua íntegra no Apêndice A.

Para cada questão, o respondente deveria escolher a resposta

que mais se aproximaria da sua posição, de acordo com a extensão da sua

concordância ou discordância.

O objetivo do questionário foi identificar, de maneira generalista, o

conhecimento da população diante da gestão municipal atuante.

Para Lakatos e Marconi (2003, p. 219), ―o objetivo geral do estudo

equivale à visão global e abrangente do tema em estudo, relacionando-se

diretamente com o conteúdo do trabalho proposto pelo investigador‖.

Os estudos iniciais concentraram-se na construção do

instrumento de investigação e nas alternativas para a elaboração de questões.

Para isso, selecionou-se a bibliografia, a partir das implicações

teóricas e metodológicas decorrentes da utilização de questionário em

pesquisa, como também de aspectos pertinentes à construção desse

instrumento; assim como em leituras na área dos estudos e análise

documental, a fim de nortear e delinear a construção da metodologia do

questionário utilizado.

A metodologia de pesquisa compreendeu, em uma das etapas,

discussão com o orientador para estabelecer a elaboração e o tipo de

questões.

Em um segundo momento, a produção da versão do questionário,

para verificar a pertinência das alternativas propostas através do pré-teste, com

a aplicação do questionário para nove munícipes escolhidos de maneira

aleatória.

Para Lakatos e Marconi (2003, p.203), ―o questionário precisa ser

testado antes de sua utilização definitiva, aplicando-se alguns exemplares em

uma pequena população escolhida‖, pois assim conseguirá analisar dados

após a tabulação e evidenciar possíveis falhas existentes, ambigüidade ou

linguagem inacessível.

O pré-teste é relevante para ―verificar a compreensão e a

complexidade das questões, a pertinência da linguagem utilizada, a adequação

da ordem e a extensão das questões aos objetivos da pesquisa, entre outros

aspectos‖ (Lakatos, Marconi, 2003, p. 203).

Por isso, Lakatos e Marconi (2003, p. 203) destacam a

importância do pré-teste para verificar se ―o questionário apresenta três

importantes elementos: fidedignidade, validade e operatividade‖.

Inicialmente, os pesquisadores auxiliares foram treinados para

observação e registro do grau de dificuldade que os respondentes

encontrariam e o tempo gasto para entregarem o instrumento de pesquisa.

Observou-se que os respondentes não demonstraram dificuldades quanto ao

conteúdo e todo o processo, devidamente acompanhado pelos pesquisadores

auxiliares, apresentou uma demora em torno de 5 minutos para cada

entrevistado. Ao abordar um entrevistado, explicou-se o objetivo da pesquisa e

a relevância de obtermos a percepção dos munícipes sobre as atividades

econômicas da cidade.

Quanto ao planejamento do processo de aplicação do

questionário, decidiu-se que dez pesquisadores auxiliares ficariam

responsáveis pela aplicação de quarenta questionários cada um, totalizando

uma amostra confiável de, aproximadamente, quatrocentos entrevistados,

conforme informação da Fecomércio – Federação do Comércio do Estado de

São Paulo.

Na construção do questionário, estabeleceu-se uma ordem de

perguntas, de acordo com o viés estabelecido entre o tema e a problemática

apresentada pela pesquisa.

Quanto à forma, optamos por perguntas fechadas, na maior parte

de ―múltipla escolha‖, ―que apresentam uma série de possíveis respostas,

abrangendo várias facetas do mesmo assunto‖ (LAKATOS; MARCONI, 2003,

p. 206).

Em quatorze perguntas, combinaram-se questionamentos de

múltipla escolha com questionamentos abertos, onde o respondente pode se

manifestar para completar a alternativa ―outros‖.

Em vários momentos da elaboração da metodologia de

construção do questionário, atentou-se para a crítica epistemológica da técnica

adotada, que conforme ensina Bordieu (1985), questiona a suposta

neutralidade ou objetividade de qualquer opção metodológica de pesquisa.

Outro aspecto considerado foi a preocupação quanto à imposição

da problemática pelo questionário que, segundo Thiollent (1985, p. 48),

consiste ―no fato de colocar o entrevistado frente a uma estruturação dos

problemas que não é a sua e no fato de estimular a produção de respostas que

chamamos reativas‖.

Assim, como o número de participantes de pesquisa da presente

investigação é significativo, optou-se pela realização de um pré-teste. Foram

selecionados nove indivíduos, que possuíam as mesmas características das

pretendidas no momento da coleta de dados.

Foram realizados nove testes com munícipes de Bebedouro - SP,

escolhidos de forma aleatória. Dentre os respondentes, três são do sexo

feminino e seis do sexo masculino.

Dentre os nove entrevistados, dois possuem idade de 18-25 anos,

dois na faixa de 26-30 anos, um de 31-40 anos e quatro acima de 40 anos;

considerando ainda que um possui ensino fundamental, um ensino médio, um

graduando e seis graduados.

Quanto à formação e à renda dos respondentes, os resultados

encontrados foram: um auxiliar de intercâmbio, dois bancários, um professor,

um comerciante, um tecno-contábil, um funcionário público municipal e dois

analistas contábeis, um com renda de R$ 875 a R$ 1.500, dois com renda de

R$ 1.501 a R$ 2.500, quatro com renda de R$ 2.501 a R$ 3.500 e dois com

renda acima de R$ 3.500.

Com relação às perguntas sobre os aspectos específicos da

temática da pesquisa, obteve-se os seguintes resultados:

Na questão seis, ―Você conhece algum programa de

desenvolvimento para cidade de Bebedouro-SP‖, a resposta foi um sim e oito

não.

Na questão sete, ―Nosso município está se desenvolvendo‖, um

sim e oito não.

Na questão oito, ―Qual a atividade econômica de Bebedouro-SP‖,

três responderam que é a indústria, cinco comércio e um serviços.

Na questão nove ―Você identifica atrativos em Bebedouro-SP, sob

a perspectiva de novos negócios e geração de empregos para a cidade‖, a

resposta foi dois sim e sete não.

Na questão 10, ―Em qual área encontra-se esse atrativo‖, obteve-

se duas respostas afirmativas, considerando o segmento da indústria como

atrativo.

Na questão 11, ―Qual é considerado o principal ponto forte para o

desenvolvimento da cidade‖, um mão- de- obra qualificada, um infraestrutura,

cinco localização geográfica privilegiada e dois quantidades de empresas

abertas na cidade.

Na questão 12, ―Qual é considerado o principal ponto franco‖, um

mão-de-obra qualificada, um infraestrutura e sete apoio governamental.

Na questão 13, ―Você observa uma expansão e/ou um

fortalecimento das atividades econômicas em Bebedouro‖, um sim e oito não.

Na questão 14 ―Existe incentivo na cidade para a qualificação da

mão de obra‖, hum sim, sete não e hum não soube responder.

Na questão 15, ―Você acredita que se o poder público propuser

uma redução ou eliminação de tributos, empresas seriam atraídas para

Bebedouro‖, oito sim e um não.

Na questão 16, ―O que impede Bebedouro de ter uma

diversificação econômica", seis consideram que é a boa vontade política, dois

que há pessoas com pouca visão e um acha que a posição geográfica não é

privilegiada.

Na questão 17, ―O que é necessário para se diversificar a

economia de nossa cidade‖, um deixar de lado interesses políticos, dois trazer

empresas e indústria, um programa de incentivos para abertura de novas

empresas, três iniciativa dos órgãos públicos, dois empreendedores

interessados em Bebedouro, agregando valor e renda para a cidade.

Durante todo o processo do pré-teste, observou-se que não houve

dúvida em relação às questões.

Notou-se, ainda, um tempo aproximado de 5 minutos para a

coleta de dados, o que não incomodou os participantes.

Pelo fato do pré-teste ser composto por participantes

representativos da pesquisa, constatou-se que o instrumento estava alinhado

para aplicação aos 400 sujeitos da cidade de Bebedouro-SP.

Com a finalidade de verificar a percepção da população

bebedourense em relação às atividades econômicas da cidade, foi realizada

uma pesquisa de campo com 349 participantes de pesquisa, por meio de um

questionário, porque, para Lakatos e Marconi (1990, p. 88), o questionário ―é

um instrumento de coleta de dados, constituído por séries ordenadas de

perguntas, que deve ser escrito e sem a presença do entrevistador, sendo que

o questionário permite a coleta de dados com muitos participantes de

pesquisa‖.

O questionário da presente pesquisa foi elaborado com 16

questões, sendo 14 fechadas e 2 abertas e, dividido em duas partes – uma

socioeconômica e outra específica da temática da pesquisa.

A realização da pesquisa de campo teve a participação de

pesquisadores-auxiliares que muito contribuíram para a coleta de dados.

Dos 400 questionários entregues aos pesquisadores-auxiliares,

349 retornaram. A taxa de devolução de questionários em branco foi de

12,75%, o que não invalida o processo, uma vez que, segundo Marconi e

Lakatos (1990), já é esperada uma abstenção de 25%.

Assim, realizou-se a pesquisa com 349 participantes, número de

amostra validado pelo Departamento de Estatístico da Fe-Comércio

(Federação do Comércio) do Estado de São Paulo, mencionado anteriormente.

Os participantes foram selecionados aleatoriamente.

Dez pesquisadores-auxiliares foram recrutados para a aplicação

dos questionários no dia 29 de outubro de 2011, na rua principal de comércio

local, durante o horário comercial das 9 às 13 horas, considerando que cada

participante dedicava cinco minutos do seu tempo para responder as questões.

Os dados coletados foram organizados, por colunas, no Excel. Os

resultados são descritos em percentual e as análises são feitas, em abordagem

qualitativa, considerando os maiores índices obtidos em cada resposta, em

correlação com as concepções de desenvolvimento local e regional e de

políticas públicas, construídas nos capítulos teóricos.

Na primeira parte, ou seja, na composição dos aspectos

socioeconômicos, temos os seguintes aspectos:

Qual sua idade?

34%

17%

27%

0%

22%

18 - 25 anos

26 - 30 anos

31 - 40 anos

acima de 40 anos

Vazias

Figura 10 – Idade dos participantes da pesquisa

Na questão 1, quanto à idade dos participantes, observa-se que

119 questionados apresentam idade entre 18-25 anos, 76 a idade entre 26-30

anos, 61 participantes entre 31-40 anos e 93 pessoas com idade acima de 40

anos. Nota-se a predominância de participantes da pesquisa que estão na faixa

etária jovem. Disso, depreende-se que mais jovens frequentam o comércio da

cidade, nos sábados pela manhã, no período das 9h às 13h.

9%

32%

30%

20%

8%

1%

Qual a sua formação?

Fundamental

Médio Completo

Graduando

Graduado

Pós-Graduado

Vazias

Figura 11 – Grau de escolaridade dos participantes da pesquisa.

Na questão 2, quanto à formação escolar dos questionados,

observa-se que 31 participantes possuem ensino fundamental, 113 possuem

ensino médio, 106 são graduandos , 27 são pós-graduados e dois não

responderam ao questionário. Nota-se a predominância de questionados com

ensino médio completo e com graduação incompleta.

49%

51%

0%

Sexo

Feminino

Masculino

Vazias

Figura 12 – Sexo dos participantes

Na questão 3, considerando o número de participantes, observa-

se que 160 entrevistados são do sexo feminino, 177 são do sexo masculino e

2 em branco.

53%

27%

12%

8%

0%

Renda

de 875,00 à 1.500,00

de 1.501,00 à 2.500,00

de 2.501,00 à 3.500,00

acima de 3.500,00

Vazias

Figura 13 – Renda dos entrevistados

Na questão 4, nota-se que a maioria, ou seja 186 questionados,

pertencem à faixa salarial de R$ 875 a R$ 1.500; que 186 possuem renda de

R$ 875 a 1.500, 93 se enquadram na faixa salarial de R$ 1.501 a R$ 2.500, 42

participantes possuem salário entre R$ 2.501 a R$ 3.500 e 28 apresentam

renda acima de R$ 3.500. Observa-se que os questionados pertencem a uma

faixa salarial correspondente a pouco mais de dois salários mínimos. Com

isso, a renda predominante interfere na dinâmica comercial, caracterizando o

desenvolvimento local, o seu crescimento ou não e as características de

consumo dos cidadãos. Em um segundo momento, analisamos a segunda

parte do questionário, que trata, especificamente, do objeto de reflexão desta

pesquisa.

26%

74%

0%

Você conhece algum programa de incentivo para a cidade de Bebedouro - SP?

Sim

Não

Vazias

Figura 14 – Conhecimento de um programa de incentivo

Na questão 5, ao abordar os questionados para identificar se há

conhecimento dos mesmos quanto à existência de um programa de incentivo

para a cidade de Bebedouro- SP, nota-se que mais da metade, ou seja, 258

participantes afirmam desconhecer um programa e 91 dizem conhecer. Fica

claro, nesse contexto, a deficiência de um plano de divulgação eficaz, a fim de

divulgar o programa de incentivo e promover a atração de novas economias

para a cidade, buscando assim seu desenvolvimento.

17%

74%

9%

Nosso município esta se desenvolvendo?

Sim

Não

Outra
resposta

Figura 15: Desenvolvimento do município.

Na questão 6, os participantes foram indagados quanto ao

desenvolvimento local, se o mesmo ocorre ou não. Nota-se que dentre os

questionados, 258 disseram que a cidade não está se desenvolvendo e 91

afirmaram que sim.

11%

54%

18%

4%

1%

Qual a Principal atividade econômica de Bebedouro - SP?

Indústria

Comércio

Agropecuária

Serviços

Outra resposta

Vazias

Figura 16: Atividade econômica local.

Na questão 7, os participantes são questionados a respeito da

principal atividade econômica de Bebedouro-SP; e o resultado encontrado foi

que 39 participantes afirmam ser a indústria, 189 o comércio, 61 a

agropecuária, 42, o segmento de serviços, 14 afirmaram não saber. Nota-se

que é relevante deixar claro qual a atividade econômica local, a fim de

direcionar um planejamento de desenvolvimento para o município. Um plano de

ação deve nortear as tomadas de decisões, baseando-se em recursos

disponíveis no processo de desenvolvimento abordado.

29%

70%

1%

Você identifica atrativos em Bebedouro - SP, sob a perspectiva de novos

negócios e geração de empregos para a cidade?

Sim

Não

Outra resposta

Vazias

Figura 17: Atração de novos negócios para o município de Bebedouro-SP.

A questão 8 aborda os questionados quanto à identificação de

atrativos para a cidade, sob a perspectiva de novos negócios e geração de

emprego e, com isso, nota-se que, apesar do poder público afirmar que a

cidade possui atrativos, os munícipes não defendem a mesma ideia, visto que

246 pessoas responderam que não há atrativos, 100 afirmaram ter e 3 pessoas

não deram respostas. Depreendem-se, mais uma vez, a ausência de um plano

de ação eficiente, a fim de promover o local.

42%

28%

11%

5%

Se a resposta acima foi afirmativa, em qual área econômica você visualiza
atrativos?

Indústria

Comércio

Agropecuária

Serviços

Outra resposta

Figura 18: Área econômica para atrativos local.

Na questão 9, dentre os 100 participantes que afirmaram que o

município apresenta atrativos para novos investimentos, 42 questionados

dizem visualizá-los no segmento da indústria, 28 no segmento do comércio, 11

no segmento da agropecuária, 14 em serviços e cinco não souberam

responder. Constata-se que os munícipes definem a atividade econômica local

como sendo o comércio, que desconhecem o programa de atração e que

afirmam que a cidade não está se desenvolvendo. Diante disso, verifica-se que

os participantes que afirmaram identificar o desenvolvimento local alegam

visulaizar atrativos no segmento da indústria.

13%

10%

7%

51%

16%

3%

Qual é considerado o principal ponto forte para o desenvolvimento da cidade?

Mão-de-obra qualif icada

Infraestrutura

Apoio governamental

Localização geográf ica privilegiada

Quantidade de empresas abertas na
cidade

Outra resposta

Vazias

Figura 19: Principal ponto forte para o desenvolvimento da cidade.

Na questão 10, o contexto é quanto ao principal ponto forte para o

desenvolvimento da cidade e, observamos que 179 afirmam que é a

localização geográfica privilegiada, 45 acreditam ser a mão-de-obra qualificada,

36 a infraestrutura, 24 o apoio governamental, 56 a quantidade de empresas

abertas e nove não responderam essa questão. Analisa-se, com isso, 51% dos

participantes definem como principal ponto forte a localização geográfica

considerada privilegiada, posição esta considerada pelo poder público e para

representantes da sociedade um fator de atração para a cidade, para a

implantação de novos negócios e ampliação dos já existentes, em prol do

desenvolvimento.

16%

12%

45%

1%

23%

3%

E qual é considerado o principal ponto fraco?

Mão-de-obra qualif icada

Infraestrutura

Apoio governamental

Localização geográf ica privilegiada

Quantidade de empresas abertas na
cidade

Outra resposta

Vazias

Figura 20: Principal ponto fraco para o desenvolvimento da cidade.

Quando os participantes são questionados sobre o que

consideram como ponto fraco para o desenvolvimento do município, na

questão 11, notamos que 156 pessoas consideram o apoio governamental

como o principal entrave para atração e crescimento de novos negócios e

ainda ratificam a falta de conhecimento do que o poder público considera como

lei de incentivo para atrair empresas para a cidade em questão.

Você observa uma expansão ou um fortalecimento das atividades econômicas

em Bebedouro?

10%

87%

2% 1%

Sim

Não

Outra resposta

Vazias

Figura 21: Expansão e/ou fortalecimento das atividades econômicas.

Na questão 12, os participantes foram interpelados quanto à

observação da existência de expansão e/ou fortalecimento das atividades

econômicas em Bebedouro e a resposta encontrada foi que 307 questionados

dizem não ocorrer essa dinâmica considerada como relevante para o

desenvolvimento. Já 34 pessoas consideram a presença de expansão e/ou

fortalecimento, 6 pessoas disseram não saber e 2 pessoas não responderam a

essa questão.

31%

64%

5%

Existe incentivo na cidade para a qualificação da mão-de-obra?

Sim

Não

Outra resposta

Vazias

Figura 22 - Incentivo para qualificação de mão-de-obra.

A questão 13 diz respeito à existência de incentivo na cidade para

a qualificação de mão-de-obra. O resultado da pesquisa aponta que 222

participantes dizem que não há incentivo para essa capacitação, enquanto 108

alegam que há existência desse incentivo e citam como referências as Escolas

Técnicas e o SENAC existentes na cidade. Nota-se que a qualificação e

capacitação de mão-de-obra são consideradas relevantes para a atração de

negócios como a expansão dos existentes.

88%

10%

2%

Você acredita que se o poder público propuser uma redução ou eliminação de
tributos, empresas seriam atraídas para Bebedouro?

Sim

Não

Outra resposta

Vazias

Figura 23 - Redução ou eliminação de tributos pelo poder público a fim de atrair

empresas.

Ao questionar os participantes na pergunta 14 sobre o poder

público propor uma redução ou eliminação de tributos, empresas seriam

atraídas para Bebedouro, 306 munícipes acreditam que essa seria uma forma

de alavancar o desenvolvimento, pois na questão 11 relatam a ausência de

apoio governamental; enquanto 35 pessoas não acreditam que essa seria a

solução para o problema, e 8 pessoas disseram não saber.

A questão 15, ao serem questionados sobre os empecilhos

encontrados para que Bebedouro apresente uma diversificação econômica,

observa-se que dos 349 munícipes abordados, 90% julgam que a cidade exibe

um poder público com ausência e carência de ações, como podemos observar

nas falas:

Fala 1: ―Má gestão pública‖.

Fala 2: ―Apoio político‖.

Fala 3: ―Falta de planejamento e infraestrutura‖.

Fala 4: ―Falta de mão-de-obra qualificada‖.

Fala 5: ―Falta de empreendedorismo‖.

Fala 6: ―Carga tributária carregada‖.

Fala 7: ―Cana-de-açúcar‖.

Fala 8: ―Melhor infraestrutura‖.

Fala 9: ―Especializar-se na área do comércio‖.

Fala 10: ―Falta ousadia por parte das empresas‖.

Fala 11: ―Falta de planejamento‖.

Fala 12: ―A monocultura agrícola‖.

Fala 13: ―Falta de oportunidades‖.

Fala 14: ―Abertura para vinda de novas empresas‖.

Fala 15: ―Falta de visão estratégica‖.

Na questão 16, quando abordados sobre o que consideram

necessário para se diversificar a economia de nossa cidade, encontramos

cidadãos descrentes quando relatam que o município precisa de uma política

pública eficiente e de uma plano de desenvolvimento, como presenciamos nas

falas:

Fala 1: ―Investimento público.‖

Fala 2: ― Mais empresas‖.

Fala 3: ―Apoio político‖.

Fala 4: ―Diversificar as empresas‖.

Fala 5: ―Mão-de-obra qualificada‖.

Fala 6: ―Infraestrutura‖.

Fala 7: ―Motivação dos empreendedores‖.

Fala 8: ―Política de atração de empresas‖.

Fala 9: ―União das indústrias‖.

Fala 10: ―Criação de secretaria para estudos e projetos‖.

Fala 11: ―Ousadia em novas tecnologias‖.

Fala 12: ―Gestão pública com visão empreendedora‖.

Fala 13: ―Incentivos fiscais‖.

Fala 14: ―Distribuição de renda‖.

Fala 15: ―Atentar-se a todos os segmentos de negócios‖.

Entretanto, com os estudos teóricos apresentados anteriormente,

nota-se que há um descompasso com a fala dos questionados uma vez que é

relevante a atuação da população. E com esses resultados, podemos observar

que a população responsabiliza o agente público local de todas as obrigações

ligadas ao desenvolvimento do município, isentando-se de qualquer ação

participativa.

Observa-se que a população desconhece a política de atração

aplicada pelo poder público e se abstém de cobranças de qualquer tipo de

ação e apoio governamental, e, delimitam-se a viver em uma zona de conforto

onde nada ou poucas ações são exercidas em benefícios coletivos. Nem

mesmo sob a forma de protesto.

Sob o aspecto qualitativo, há um impedimento quanto a se criticar

o que não se conhece. A população de Bebedouro-SP materializa, por meio

das informações prestadas, que é alheia à política de atração praticada pela

poder público, e ainda precisa da conscientização de que desenvolvimento

envolve diversos contextos, como saúde, moradia, educação, etc.

3.5 ANÁLISE DOCUMENTAL – PROGRAMA DE DESENVOLVIMENTO DE
 BEBEDOURO – PRODEBE

No presente item, apresenta-se uma apreciação de fonte

documental, mais especificamente uma Lei, em forma de programa,

denominado PRODEBE – Programa de Desenvolvimento de Bebedouro. Sua

análise se justifica porque está alinhado com o objetivo geral da pesquisa e

também porque foi citado na entrevista do Assessor de Desenvolvimento do

município de Bebedouro.

O que é a análise documental? Podemos defini-la como ―uma
operação ou um conjunto de operações visando representar o
conteúdo de um documento sob uma forma diferente da original, a fim
de facilitar num estado ulterior a sua consulta e ―referenciação‖.
Enquanto tratamento da informação contida nos documentos
acumulados, a análise documental tem por objetivo dar forma
conveniente e representar de outro modo essa informação, por
intermédio de procedimentos de transformação. O propósito é atingir
o armazenamento sob uma forma variável e a facilitação do acesso
ao observador, de tal forma que este obtenha o máximo de
informação (aspecto quantitativo), com o máximo de pertinência
(aspecto qualitativo)

2
. A análise documental é, portanto, uma fase

preliminar da constituição de um serviço ou de uma base de dados
(BARDIN, 2006, p. 40).

A descrição e a análise do PRODEBE se somarão aos demais

dados descritos e analisados, a fim de possibilitar uma discussão mais

abrangente e significativa sobre as políticas públicas e o desenvolvimento local

de Bebedouro – SP.

Portanto, pretende-se, com a análise documental, examinar o

material a fim de aproximá-lo dos conceitos adotados neste trabalho, para

reflexão, procurando interpretá-la, a partir de uma abordagem qualitativa.

O poder público, considerado isoladamente, não pode ser

agraciado sozinho pelo mérito no desenvolvimento de uma região.

Desse modo, Borges (2007, p. 69) considera que ―outros fatores

como, economia local, conjuntura nacional, atuação de atores locais, ambiente

regional dinâmico, localização geográfica, capacidade de inovação dos

empresários, entre outros, podem interferir no processo de geração de efeitos‖.

É relevante o monitoramento constante, da política pública, pelos

atores locais, pois são estes os maiores conhecedores da realidade regional.

2
 Salienta-se que, nesta pesquisa, as concepções da Análise de conteúdo, elaboradas por

Bardin (2006), não se prestam a uma quantificação, mas na construção de uma categoria de
análise – a temática das políticas públicas e do desenvolvimento local – na investigação dos
dados e documentos da pesquisa. Essa categoria é permeada por análise de enunciados, em
perspectivas enunciativa e discursiva, comentadas mais adiante.

Para Borges (2007, p. 58), ―avaliar, no sentido epistemológico da

palavra significa julgar, estimar, medir, classificar, ordenar, ponderar, aferir e

analisar criticamente o mérito, o valor, a importância, a relevância ou a utilidade

de algo ou alguém‖.

A política pública elaborada para atrair empresas para a cidade se

inicia com a instituição de uma Lei.

A Lei no município de Bebedouro-SP que estabeleceu incentivos

para empresas que se instalassem na cidade é a 3726 de 05 de dezembro de

2007 – PRODEBE (Programa de Desenvolvimento de Bebedouro), cuja

finalidade é a atração de novas atividades econômicas. O texto completo da lei

encontra-se no Anexo B.

Assim, a Lei existe há quatro anos. Foi promulgada pelo ex-

Prefeito Hélio de Almeida Bastos, e é composta por 32 artigos. Essa Lei

estabelece formas de instalação de novos investimentos, com isenções de

taxas e impostos, com as devidas contrapartidas ao município. Para efeito de

conhecimento, Bebedouro-SP possui cinco distritos industriais com uma área

de mais de 300 mil m², para abrigar pequenas, médias e grandes empresas de

segmentos variados.

No Art. 2º da Lei, já se estabelece a finalidade:

I. a expansão e o fortalecimento das atividades econômicas
desenvolvidas no município;

II. o crescimento do mercado de trabalho com prioridade para a
qualificação da mão-de-obra;

III. o aumento da arrecadação municipal (PRODEBE, 2007, p. 1).

O Programa estabelece ―expansão e fortalecimento de atividades

econômicas‖. Assim, propõe-se a atender investimentos já existentes e

abertura de possibilidades de instalação de novos estabelecimentos. Também

prevê crescimento de mercado, com apoio para a qualificação da mão-de-obra.

E, por fim, prevê ―arrecadação‖.

Ficam subentendidos os aspectos relacionados à habitação,

educação e saúde que acompanham qualquer processo de desenvolvimento

que se possa pensar. Além disso, não se observam garantias ao meio

ambiente, por meio de ações sustentáveis, como trabalho com detritos, lixo,

estações de tratamento de água, etc, a não ser, de maneira generalista, em:

―Art. 6º - Não serão admitidos empreendimentos prejudiciais ao

meio ambiente ou que não adotem medidas para sua preservação‖

E

―Art. 7º - [...]

e)medidas de mitigação dos impactos ambientais da atividade‖

(PRODEBE, 2007, p. 2).

A vivência em época de globalização não pode prescindir de

inovações tecnológicas, para ampliação e fortalecimento de mercado, mas

essa ação também não está esclarecida.

Do Art. 4º ao Art. 32, temos as normas de procedimento para a

instalação e acompanhamento de empreendimentos. Assim, a Lei é um manual

de procedimentos, que descreve as condições de implantação de novos

negócios em Bebedouro. Salienta-se, ainda, que condições para expansão de

negócios já existentes não são mencionadas.

 A empresa interessada em se instalar na cidade deve apresentar

um relatório de projeto do investimento, devidamente aprovado pela Comissão

Executiva do PRODEBE, contendo número mínimo de empregos a serem

gerados, área e tipo de edificação, entre outras informações. As condições

devem obedecer aos critérios mínimos descritos na Lei.

Observa-se que a concepção que se adota de desenvolvimento,

na Lei, limita-se à concessão de infraestrutura e à redução de impostos, para o

estabelecimento de novos empreendimentos. Não há comentários sobre

formas de qualificação de mão-de-obra, conforme finalidades do Programa.

3.6 Algumas reflexões sobre os dados

Após a descrição e alguns comentários sobre os dados coletados,

cada qual desvinculado dos demais, analisamos, a seguir, a totalidade reunida,

por meio de entrevistas, questionário e documento, a partir de uma perspectiva

histórica e social que constitui os dizeres dos diversos sujeitos sociais

(FOUCAULT, 2002). Os dizeres são materializados em discursos. Para o

filósofo, o sujeito – que pode ser uma pessoa, uma instituição, uma associação

etc - é constituído por uma série de posições sociais, lançando mão de uma ou

de outra, de acordo com a demanda do contexto espacial ou temporal. O

sujeito é uma representação, produzida ao longo do tempo, em experiências

plurais. O discurso do sujeito envolve, por isso, uma pluralidade de condições.

Assim:

Se o discurso for perspectivado como processo de elaboração em
que confrontam as motivações, desejos e investimentos do sujeito
com as imposições do código lingüístico e com as condições de
produção, então o desvio pela enunciação é a melhor via para se
alcançar o que se procura (BARDIN, 2006, p. 164).

Assim, uma análise discursiva analisa as ideologias, os valores,

as intenções não ditas de um sujeito, mas possíveis de ser comprovadas na

materialidade de um texto, concretizadas em um discurso, em qualquer ato de

fala:

suponho que em toda a sociedade a produção do discurso é
simultaneamente controlada, selecionada, organizada e redistribuída
por um
certo número de procedimentos que têm por papel exorcizar-lhe os
poderes e os perigos, refrear-lhe o acontecimento aleatório, disfarçar
a sua pesada, temível materialidade (FOUCAULT, 1996, p. 8-9).

Dessa forma, reitera-se, novamente, que as categorias: políticas

públicas e desenvolvimento local por meio da diversificação de atividades

econômicas são analisadas e seus ditos e não ditos, considerando toda as

continuidades e descontinuidades (FOUCAULT, 2002) presentes no corpus. É

preciso lembrar que o discurso manifesta o poder de quem fala.

O poder público da cidade de Bebedouro – SP apresenta uma

política pública de desenvolvimento local, por meio de um programa, em forma

de lei, ainda não finalizado. O projeto do programa trata de uma série de

procedimentos de instalação e condução de novos empreendimentos. Não

trata de expansões e questões relevantes como educação, saúde, habitação,

sustentabilidade que permeariam uma ampliação de mercado. A população

bebedourense desconhece o Programa. Há aproximadamente doze meses,

não se tem um Secretário de Desenvolvimento, mas um Assessor, que,

possivelmente, não tem as mesmas condições hierárquicas de tomada de

decisões e implantação de programas, em instâncias oficiais.

Na perspectiva de dois entrevistados, sendo eles o Presidente do

Sindicato do Comércio Varejista e o Presidente da Associação Comercial, a

cidade apresenta-se com vocação para o comércio, considerando que é

relevante a parceria de outros atores sociais citados anteriormente. Esse

discurso se justifica porque ambos são representantes do comércio local e o

desenvolvimento no segmento comercial seria significativo tanto para o

Sindicato do Comércio quanto para a Associação Comercial.

Observa-se, ainda, um descompasso entre o conhecimento que a

população e os representantes do Sindicato e Associação têm e o que a

política pública tenta implantar, no tocante à compra de mais um Distrito

Industrial. Falta conhecimento, falta divulgação e participação social.

O desenvolvimento da política é efetivo se a mesma considerar a

economia local e as relações diretas e indiretas das novas instituições com o

empresariado local, como afirma Buarque (2004).

Levando-se em conta a compra do Distrito Industrial, podemos

considerar que o poder público, com essa política de atração, pretende atrair

indústrias para o município. Todavia, não menciona a necessidade de uma

infraestrutura adequada para o lixo emanado pelas indústrias, uma vez que a

sustentabilidade em foco e os impactos ambientais passaram a ter um grau de

magnitude alto, devido aos mais diversos tipos de poluição, dentre eles a

poluição gerada pelo lixo.

Observa-se, também, que, em momento algum, foi citada a

questão das inovações tecnológicas como um fator importante para

desencadear e auxiliar no desenvolvimento.

Na entrevista com o Assessor Técnico do Desenvolvimento, o

mesmo relatou a deficiência na divulgação do Programa. Nota-se, com isso,

que a existência do incentivo concedido à implantação e/ou ampliação de

empreendimentos torna-se inócuo e não chega ao conhecimento dos

interessados, impactando no desenvolvimento local.

Diante dos estudos para realização desta pesquisa e dos

conceitos interpelados, o desenvolvimento ocorre quando há participação

conjunta do governo local, agência de desenvolvimento, universidades,

associação de classes, instituições de fomento entre outros. A construção de

um plano de desenvolvimento local capaz de articular e mobilizar atores

envolvidos nesse processo, ou seja, governo local com a sociedade civil, torna-

se cabal para a promoção do desenvolvimento.

Por meio da construção do corpus deste trabalho, através da

análise de dados coletados em entrevistas, questionários e documentos,

observa-se que há uma tentativa de política pública, porém, não se concretiza.

Isso se torna explícito quando verificamos que as expectativas entre governo e

população apresentam-se de formas desordenadas.

CONCLUSÃO

A presente pesquisa apresentou a análise da política municipal de

atração de empresas da cidade de Bebedouro-SP e verificou ações que

desencadeiam o desenvolvimento local. Para tanto, serviram como córpus:

entrevistas, questionários e análise documental

A constatação, obtida por meio das análises, é divergente quanto

às ações que devem ser elaboradas e implementadas para promover atração

de novas atividades econômicas e o desenvolvimento.

A política pública, os atores sociais, os representantes da

sociedade atual, além de incentivos e atrativos, devem suscitar projetos e

desafios para que a cidade alavanque o desenvolvimento.

Em vários momentos da análise, fica evidente que o município

não contempla uma política pública, mas sim uma tentativa de existência dessa

política. Levando-se em conta essa questão, verifica-se um caminho distante,

sem demarcação para materialização de um plano de ação consolidado.

Todavia, tais iniciativas ao desenvolvimento local não devem

extinguir as particularidades regionais, as atividades econômicas locais e tão

menos a vocação do município, mas sim, interagir de forma harmoniosa com

os recursos disponíveis e interesses coletivos em prol desse desenvolvimento.

Por isso, é preciso conhecer para mudar, sistematizar as práticas

e o conhecimento existente e compartilhá-los para que possa haver

desenvolvimento e, onde cada pessoa possa sentir-se sujeito de sua própria

história e agente político importante na formulação de programas e projetos

que conduzam ao crescimento, acarretando com isso outras vertentes para o

desenvolvimento.

Constata-se que, possivelmente, a não materialização de ações

faz com que os munícipes caminhem para Ribeirão Preto.

Depreende-se, ainda, que o poder público possui apenas um

esboço de uma política de atração.

A política pública, além de outros atores sociais, representantes

da sociedade atual, além de incentivos devem suscitar e focar em outros

desafios para que a cidade amplie o seu desenvolvimento: investimento em

marketing, elaboração de mais projetos, estímulo à capacitação de mão-de-

obra, visando ampliar a renda do trabalhador e ampliação de infraestrutura nos

distritos industriais para atração de empresas.

Vivemos a era das interações, das integralidades e das ousadias

– essas ponderadas por meio de pesquisas acadêmicas, sérias, sustentadas

em teóricos observadores atentos de seu tempo e espaço – por isso, um olhar

para o futuro, ações rápidas e eficazes são necessárias para a garantia da

qualidade de vida das pessoas. Fica registrado aqui mais um olhar e uma

disponibilidade para o trabalho na orientação e condução de práticas

transformadoras

REFERÊNCIAS

ALBUQUERQUE, F. Desenvolvimento económico local e distribuição do
progresso técnico: uma resposta às exigências do ajuste estrutural. Tradução:
Braga, A.R.P. Fortaleza: BNB, 1996.

ALVES-MAZZOTTI, Alda Judith; GEWANDSZNADJER, Fernando. O método
nas ciências naturais e sociais: pesquisa quantitativa e qualitativa. 2. ed. São
Paulo: Pioneira, 2002.)

ARANTES, Antonio. Cultura e territorialidade em políticas sociais. In: Territórios
em movimento. Cultura e Identidade como estratégia de inserção competitiva.
LAGES, V. BRAGA, C. MORELLI, G.. Rio de Janeiro: Relume Dumará/Brasília,
DF: SEBRAE, 2004. Disponível
em<http:www.bibliotecasebrae.com.br/bds/BDS.nsf/E1C3CE6A43DBDB32032
56FD6004907B7/$File/NT000A61AW.pdf>. Acesso em 06/10/2009.

ARRETECHE, Marta. Dossiê agenda de pesquisa em políticas públicas.
Revista Brasileira de Ciências Sociais, fev 2003, v. 18, n. 51, p. 7-9.

ÁVILA, V. F. Formação Educacional em Desenvolvimento Local: relato de
estudo em grupo e análise de conceitos. Campo Grande, UCDB, 2000.

BANDEIRA, Pedro. Participação, articulação de atores sociais e
desenvolvimento regional. Rio de Janeiro, IPEA, 1999. (Texto para discussão
nº 630)

BARDIN, Laurence. Análise de conteúdo. Tradução de Luís Antero Reto e
Augusto Pinheiro. 3. ed. Portugal: Edições 70, 2006.

BAVA, Silvio Cássia. Desenvolvimento local uma alternativa para a crise
social? São Paulo: Revista São Paulo em Perspectiva: Fundação SEADE, 10
(3) 1996.
BIANCHI, Patrizio. Nuevo enfoque en el diseño de politicas para las pymes:
aprendiendio de la experiencia europea. Buenos Aires, CEPAL, 1996.
(Documento de trabajo, nº 72).

BOISIER, Sergio. Centralización y descentralización territorial en el proceso
decisório del sector publico.— Santiago do Chile: ILPES/CEPAL, 1995.
(Documento CPRD—95).

BORGES, C. M. Desenvolvimento Local e avaliação de Políticas Públicas:
análise da viabilidade para construção de um índice de desenvolvimento local
para o município de São José do Rio Preto. Dissertação (Mestrado em
Administração de Organizações)- Faculdade de Economia, Administração e
Contabilidade de Ribeirão Preto, Universidade de São Paulo, 2007.

BORDIEU, P. A opinião pública não existe. In: THIOLLENT, M. (Org.) Crítica
metodológica, investigação social e enquete operária. São Paulo: Polis, 1985.
p. 137-151.

BRAGA FILHO, Hélio. Problemas do desenvolvimento: reflexões e desabafos.
FADEL, Barbara, org. Desenvolvimento regional: debates interdisciplinares –
Marília: Fundepe; Franca: Uni-Facef; São Paulo: Cultura Acadêmica, 2009.
p.256.

BUARQUE, S. C. Construindo o desenvolvimento local sustentável:
metodologia de planejamento. Rio de Janeiro. Garamond, 2004.

CEPAL. Estudio economico de América Latina. New York: ONU, 1950.

CHIASSSON, G. Territories and Actors in Local Development: New Lócus of
Democracy, Canadian Journal of Political Science – Revue Canadienne de
Science Politique, n. 1, v. 36, pp. 214-5, 2003.

COCCO, G.; GALVÃO, A. P.; SILVA, M. C. P. Desenvolvimento local e espaço
público na Terceira Itália: questões para a realidade brasileira. In COCCO, G.;
URANI, A. GALVÃO, A. P. (Orgs). Empresários e empregos nos territórios
produtivos. Rio de Janeiro: DP&A, 1999.

DELUQUI, Monica. Nº 11 desenvolvimento – um novo olhar. In: Informativos
Cultura e Desenvolvimento Sustentável. Disponível
em:<http://www.fatorbrasil.org/node/45<. Acesso em 10/10/2009.

ESTEVES, G. Desenvolvimento. In: SACHA, W. Dicionário do
desenvolvimento. Petrópolis: Vozes, 2000.

EVANS, Peter B. O estado como problema e como solução. IN: Lua Nova, n.
28/29, 1993.

FOUCAULT, Michel. A ordem do discurso. 3ª ed. São Paulo: Loyola, 1996.
(Leituras filosóficas).

FOUCAULT, Michel. A arqueologia do saber. Rio de Janeiro: Forense
Universitária. 2002.

FRANCO, Augusto. O desenvolvimento local e o governo atual. Carta Capital
Social 102. 2006. Disponível em:
http://augustodefranco.locaweb.com.br/index.php. Acesso em: 9 out. 2009.

FURTADO, C. Cultura e Desenvolvimento em Época de Crise. Paz e Terra,
RJ.1984.

FURTADO, C. Dialética do Desenvolvimento. Fundo de Cultura, RJ. 1964.

http://augustodefranco.locaweb.com.br/index.php

GIOVANNI, Geraldo Di. As estruturas elementares das políticas públicas.
Núcleo de Estudos em Políticas Públicas. Cadernos de Pesquisa, Campinas, n.
82, 2009.

GUILHON, M.V.M. A questão dos interesses na formulação das políticas
públicas. Revista de Políticas Públicas. São Luís, v. 1, n.1, p. 105-125, jul./dez.
1995.

GODOY, Arilda Schmidt. Pesquisa qualitativa: tipos fundamentais. Revista de
Administração de Empresas. São Paulo, v. 35, n. 3, p. 20-29. Mai./Jun. 1995.

HADDAD, Paulo Roberto. Participação, justiça social e planejamento.—Rio de
Janeiro: Zahar Editora; 1980.

HIRSCHMANN, Albert. The strategy of economic development. New Haven:
Yale. 1958.

JOYAL, A. Le Dévoloppement Local: comment stimuler l’économie des regions
en difficulté. Diagnostic, Les Presses de l’Université Laval, 2002.

LAKATOS, Eva; MARCONI, Marina. Técnicas de pesquisa. In: LAKATOS, Eva;
MARCONI, Marina. Técnicas de pesquisa. 2. ed. São Paulo: Atlas, 1996. Cap.
3, p. 67-82.

LAKATOS, Eva Maria. Fundamentos de metodologia científica - 5. ed. - São
Paulo : Atlas 2003.

LOPES, Antonio Simões. Globalização e desenvolvimento regional. Gestão e
desenvolvimento, Lisboa, n. 11, p. 9-25, 2002.

LORENZO, Helena Carvalho de. Algumas reflexões sobre o desenvolvimento
local e sobre o espaço local como força interna de desenvolvimento. Texto
produzido para o Encontro de Ciências Sociais. Tocantins: Universidade
Federal do Tocantins, 2007.

MARCONI, M.A.; LAKATOS, E.M. Técnicas de pesquisa. 2.ed. São
Paulo:Editora Atlas S.A. 1990, 231 p.

MARQUES, E. C. Notas críticas à literatura sobre Estado, Políticas Estatais e
Atores Políticos. IN: BIB, Rio de Janeiro, n. 43, 1997.

MARSHALL, Neill, WOOD, Peter. Services & Space: key aspects of urban and
regional development. London: Lougman, 1995.

MARTINELLI, Dante Pinheiro; JOYAL, André. Desenvolvimento local e o papel
das pequenas e médias empresas. Barueri: Manole, 2004.

MARTINS, G. I. V.; MARTINS, C. I. D. Desenvolvimento Local: da teoria à
pratica. Cap. VII In: MARQUES, H. R.; RICCA, D.; FIGUEIREDO, G.P.;

MARTÍN, J. C. (Org). Desenvolvimento local em Mato Grosso do Sul: reflexão e
perspectiva. Campo Grande: UCDB, 2001.

MELO, M.A. Estado, governo e políticas públicas. In: MICELI, S. (Org.) O que
ler na ciência social brasileira. São Paulo: Ed. Sumaré,1999.

MILLÁN CONSTAÍN, Felipe. Competitividad Internacional de Regiones.—
Santiago do Chile: ILPES/CEPAL, 1994. (Série Ensaios, Documento 94/22).

MILONE, Paulo César. Crescimento e desenvolvimento econômico: teorias e
evidências empíricas. In: MONTORO FILHO, André Franco et al. Manual de
economia. São Paulo: Saraiva: 1998.

MYRDAL, Gunnar. Teoria econômica e regiões sub-desenvolvidas. Rio de
Janeiro: Saga,1972.

NEVES, José Luis. Pesquisa qualitativa: características, usos e possibilidades.
Caderno de pesquisa em administração. FEA-USP. São Paulo, v. 1. n. 3. 2º
sem, 1996.

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

PERROUX, François. A economia do século XX. Lisboa: Herder, 1967. Revista
FAE, v.5, n.2, p. 37-48, 2002.

ROLNIK, R.; NAKATO, K. Velhas questões, novos desafios, Cadernos Le
Monde Diplomatique, jan. 2001.

RUDIO, Franz. O projeto de pesquisa. In: RUDIO, Franz. Introdução ao projeto
de
pesquisa científica. Petrópolis: Vozes, 1978. p. 70-104.

SCHUMPETER, Joseph. Teoria do desenvolvimento econômico. Rio de
Janeiro: Fundo de Cultura, 1960.

SILVA, Giuliano Alves Borges e. Desenvolvimento local e gestão municipal: um
estudo sobre as políticas para atração de empresas em município de Araxá-
MG. Ribeirão Preto, 2009. 164p. Dissertação de Mestrado apresentada à
Faculdade de Economia, Administração e Contabilidade de Ribeirão Preto, da
Universidade de São Paulo.

SOUZA, C. ―Estado do Campo da pesquisa em Políticas Públicas no Brasil‖.
RBCS. Vol. 18, no. 51. Fevereiro de 2003.

SOUZA, N. J. Desenvolvimento econômico. São Paulo: Atlas, 1993 University
Press, 1958.

THIOLLENT, M. (Org.). Crítica metodológica, investigação social e enquete
operária. São Paulo: Polis, 1985.

VIEIRA, Liszt. Cidadania e controle social. In: PEREIRA, Luiz Carlos Bresser;
GRAU, Nuria Cunill. O público não Estatal na Reforma do Estado. Rio de
Janeiro: Fundação Getúlio Vargas, 1999.

APÊNDICE A

FORMULÁRIO DE PESQUISA
ASPECTOS SOCIOECONÔMICOS

1) Qual sua idade?

() 18-25 anos

() 26-30 anos

() 31-40 anos

() acima de 40 anos

2) Qual sua formação?

() Fundamental

() Médio completo

() Graduando

() Graduado

() Pós-graduado

3) Sexo do entrevistado.

() Feminino

() Masculino

4) Renda:

() de 875,00 a 1.500,00

() de 1.501,00 a 2.500,00

() de 2.501,00 a 3.500,00

() acima de 3.500,00

ASPECTOS ESPECÍFICOS DA TEMÁTICA DA PESQUISA

5) Você conhece algum programa de desenvolvimento para a cidade de

Bebedouro-SP?

() Sim

() Não

6) Nosso município está se desenvolvendo?

() Sim

() Não () Outra resposta.

7) Qual a principal atividade econômica de Bebedouro-SP?

() Indústria

() Comércio

() Agropecuária () Outra resposta.

() Serviços

8) Você identifica atrativos em Bebedouro-SP, sob a perspectiva de novos

negócios e geração de empregos para a cidade?

() Sim

() Não () Outra resposta.

9) Se a resposta acima foi afirmativa, em qual área econômica você
visualiza atrativos? Escolha a principal.

 () Indústria

() Comércio

() Agropecuária () Outra resposta.

() Serviços Qual é o incentivo?

10)Qual é considerado o principal ponto forte para o desenvolvimento da
cidade?

() Mão-de-obra qualificada

() Infraestrutura

() Apoio governamental () Outra resposta.

() Localização geográfica privilegiada

() Quantidade de empresas abertas na cidade

11)E qual é considerado o principal ponto forte?

() Mão-de-obra qualificada

() Infraestrutura

() Apoio governamental () Outra resposta.

() Localização geográfica privilegiada

() Quantidade de empresas abertas na cidade

12)Você observa uma expansão ou um fortalecimento das atividades
econômicas em Bebedouro?

() Sim

() Não () Outra resposta.

 Se sim, qual?
__

13)Existe incentivo na cidade para a qualificação da mão-de-obra?

() Sim

() Não () Outra resposta.

14)Você acredita que se o poder público propuser uma redução ou
eliminação de tributos, empresas seriam atraídas para Bebedouro?

() Sim

() Não () Outra resposta.

15)O que impede Bebedouro de ter uma diversificação econômica?

16)O que é necessário para se diversificar a economia de nossa cidade?

ANEXO A

Entrevista realizada em 05 de julho de 2011, na Prefeitura

Municipal de Bebedouro-SP, com o Sr. Ronaldo Silveira Tonioli, assessor

técnico do Departamento de Desenvolvimento Econômico.

Pergunta: Quais as atribuições de seu departamento?

Resposta: Prospectar empresas para o município que gerem emprego e renda.

Pergunta: Qual a ação governamental para alavancar o desenvolvimento?

Resposta: A ação governamental para alavancar o desenvolvimento é a

existência de políticas de atração. Desde 05 de Dezembro de 2007 foi criada a

lei 3726 que institui um programa de incentivos para Bebedouro, chamado

PRODEBE (Programa de Desenvolvimento Econômico de Bebedouro) o qual

se encontra formado por uma comissão deliberativa com poderes executivos.

As empresas que se enquadrarem no perfil requisitado pela lei, tais empresas

terão alguns incentivos municipais para que estejam investindo no município,

como isenção de IPTU, redução de tarifas da alíquota do I.S.S.Q.N. (Imposto

Sobre Serviço de Qualquer Natureza) e ajuda de custo quanto à locação do

aluguel do imóvel. A empresa que optar por investir no local será contemplada

com 30% do valor da locação, mas para isso, passará por análise de uma

comissão, onde a mesma irá focar o poder de investimento dessa empresa. Se

a empresa vislumbrar um local que será melhor para o crescimento de seu

negócio, seguido de um planejamento, a Prefeitura, pela Lei 3726 a isentará de

taxas de projetos e demais tributações municipais pertinentes à ação de

investimento.

Pergunta: Busca-se uma nova vocação para o município?

Resposta: Uma nova vocação já foi levantada pela ADEBE (Agência de

Desenvolvimento de Bebedouro), que é uma agência sem fins lucrativos.

Identificou que o ramo de prestação de serviços vem se destacando muito. Foi

feito em 2009, no início do governo, uma parceria com o IMESB (Instituto

Municipal de Ensino Superior de Bebedouro), para que os alunos que

cursavam a graduação de Administração de Empresas fizessem um

levantamento pelo comércio e empresas locais e apurassem o que de fato

estaria movimentando o crescimento da cidade e quais os reflexos perceptíveis

do segmento em destaque. Houve uma percepção no crescimento do

segmento de serviços, atrelado ao fato do crescimento de empresas

metalúrgicas no local e na região; reflexos oriundos da cana de açúcar e usinas

que movimentam nossa região. Consideramos tal acontecimento como fator

positivo para uma nova vocação, tirando o foco do segmento da agroindústria,

considerando com isso a decadência da laranja.

Pergunta: É possível ainda investir na agroindústria?

Resposta: É válido dizer que a agroindústria é muito forte ainda. Temos uma

empresa multinacional que representa uma potência mundial na venda de

tratores que está com grandes investimentos em nosso município, agregando

com isso outros segmentos como a terceirização de equipamentos industriais,

caldeirarias, soldadores, etc, ou seja, um ramo que está se diversificando e

crescendo.

Pergunta: Fale sobre a política de atração.

Resposta: A Lei 3726 em seu texto sugere a expansão de empresas e/ou

novos investimentos, sendo nos ramos de serviço, comercial ou industrial. Essa

lei é atrelada a uma comissão deliberativa, pessoas de notórios cargos em

sindicatos e associações comerciais (pessoas de fora da prefeitura e de

diversos segmentos da cidade) que analisam os projetos dos empresários para

depois deliberar os benefícios que são contemplados na lei. Importante dizer

que o PRODEBE (Programa de Desenvolvimento Econômico de Bebedouro)

nas reuniões dessa comissão vem apurando a melhor maneira de uma nova

redação ou algum novo artigo que contemple algum beneficio que o governo

nos libere, como o repasse de um percentual da alíquota do ICMS (Imposto

sobre a Circulação de Mercadorias). Como exemplo, podemos dizer que tal

benefício tem proporcionado a cidade de Itapecerica da Serra – SP novos

investimentos, principalmente no setor de centro de distribuição. É uma nova

política que estamos agregando ao PRODEBE (Programa de Desenvolvimento

Econômico de Bebedouro) que irá transitar pelo Departamento Jurídico da

Prefeitura Municipal de Bebedouro, e com uma nova redação dialogaremos

com a comissão executiva do PRODEBE e verificaremos a viabilidade de

acrescentarmos a Lei como mais um incentivo de atração para novas

empresas em nossa cidade.

Pergunta: O que se prevê para o desenvolvimento local?

Resposta: Pensamos sempre em acrescentar algo e consideramos a compra

do Distrito Industrial V como um passo para o desenvolvimento local. Tal

aquisição ocorreu após um levantamento para identificarmos munícipes que

gostariam de empreender em nossa cidade. Com isso identificamos um grave

problema; a ausência de áreas para oferecermos aos empreendedores.

Oferecemos e disponibilizamos a área e abrimos um processo licitatório.

Qualquer munícipe pode participar e ao enquadrar-se nos editais de licitação e

regularizar-se na burocracia existente, o futuro empreendedor poderá iniciar

seus negócios. O Distrito Industrial V encontra-se situado em uma antiga área

rural, dentro da cidade, próximo a uma linha férrea, provocando com isso

rumores da reativação dessa linha existente, pensando-se em parceria com a

América Latina Logística e em reuniões com a Associação de Transportes

Terrestres. Contudo, ainda não conseguimos visualizar a viabilidade nessa

reativação. Projetos existem, mas estamos analisando o que é tangível. O

Distrito Industrial V contempla uma área de 350 mil metros quadrados.

Buscamos junto a Usina COSAN parcerias, mas até o presente momento não

possuímos sequer uma carta de intenção protocolada dentro do município.

Surgiram linhas de crédito imensurável junto ao Governo Federal para projetos,

como o Minha Casa Minha Vida. Ocorreram reuniões junto ao conselho da

cidade para que destinássemos parte dessa área citada para que Bebedouro

não perdesse esse investimento que do governo federal, já que o déficit

habitacional da cidade é muito grande, pois ao falarmos em desenvolvimento,

precisamos pensar também em habitação. Então aproveitamos uma parte do

Distrito Industrial V, colocando a disposição desse programa do Governo

Federal. Conseguimos também reaver uma área que até então teríamos

disponibilizado para uma empresa que investiria no município, equivalente a

uma área de mais de 300 mil metros quadrados. Hoje existe um projeto

protocolado de mais de R$ 30 milhões de reais para este local, onde se pensa

em fazer um investimento no segmento de biodiesel que agrega a

agroindústria. Esse projeto irá passar pela comissão do PRODEBE e obtendo o

deferimento teremos uma empresa oferecendo mais de 200 empregos para a

nossa cidade.

Pergunta: Por Bebedouro ser considerada uma cidade geograficamente

privilegiada, comenta-se que poderá surgir uma nova vocação: de centro de

distribuição? Quais as perspectivas para isso?

Resposta: Vale salientar que Bebedouro está a 80 km da cidade de Ribeirão

Preto e nossa rodovia possui várias artérias. Somos o centro de nossa micro

região, considerando que existem cidades importantes que estão em nosso

entorno. Temos condição sim em sermos Centro de Distribuição, pois temos a

4ª rodovia mais importante do nosso país que é a Rodovia Brigadeiro Faria

Lima, que ligas as principais regiões de Barretos, Araraquara, Jaboticabal e

outras. Mesmo assim, consideramos precoce falar sobre o Centro de

Distribuição como nova vocação para o local. O investimento participativo o

comércio é muito forte e a prestação de serviço vem se destacando como

falamos anteriormente. Abrimos e SESE e temos o SENAC, que atuam com os

cursos profissionalizantes e com a qualificação da mão de obra.

Pergunta: Hoje, o que falta para Bebedouro alavancar o desenvolvimento?

Resposta: Investimento em infraestrutura nos Distritos Industriais. Temos a

área e não temos a infraestrutura adequada para as empresas se instalarem e

hoje as empresas de porte grande querem pelo menos essa viabilidade.

Quando dependemos dos órgãos municipais, estaduais e federais,

infelizmente, há uma morosidade predominante. Existem projetos junto a

Deputados para levantamento de verbas para investirmos em infraestrutura,

mas estamos sem resposta até o momento. Quando as empresas fazem os

estudos para implantação dos negócios não querem esperar. Isso é um

entrave. Possuímos um link direto com o INVEST SP. Quando há alguma

possibilidade de investimento para região vamos até lá e apresentamos nossos

projetos. É interessante salientar que existe uma parceria muito sólida com o

SEBRAE e conseguimos trazer para Bebedouro um posto de atendimento ao

empreendedor que tem suporte do SEBRAE SP. Para o empresário que

resolve investir, são oferecidos cursos mensais, suportes, treinamentos e

sistema de gestão, gratuitamente. Temos também a Incubadora Empresarial de

Bebedouro, onde está sendo feito um trabalho para que a mesma tenha nível

tecnológico; o projeto ―Empreendedorismo na escola‖, o qual possui suporte do

governo municipal para que as instituições incluam na matriz curricular essa

disciplina e despertem nos alunos o espírito empreendedor; o Banco do Povo

Paulista, que oferece suporte para os micros empreendedores, com créditos

pequenos para quem está iniciando seu próprio negócio, através de acesso

fácil e baixos.

ANEXO B

Lei 3726 de 05 de dezembro de 2007 – Programa de incentivos ao

Desenvolvimento Econômico de Bebedouro.

PROJETO DE LEI Nº 78 /2007

Dispõe sobre o Programa de Desenvolvimento Econômico de Bebedouro,
PRODEBE e dá outras providências.

HÉLIO DE ALMEIDA BASTOS, Prefeito Municipal de Bebedouro, usando de
suas atribuições legais,

Faço saber que a Câmara Municipal aprova e eu promulgo a seguinte Lei:

Art. 1º Fica criado o PRODEBE, Programa de Desenvolvimento

Econômico de Bebedouro.

Art. 2º O PRODEBE tem por finalidade:

I - a expansão e o fortalecimento das atividades econômicas
desenvolvidas no município;

II - o crescimento do mercado de trabalho com prioridade para a

qualificação de mão de obra;

III - o aumento de arrecadação municipal.

Art. 3º As finalidades do PRODEBE serão alcançadas através de ações
planejadas para esse fim, incluindo:

I - a instalação de novos estabelecimentos;

II - a ampliação de estabelecimentos já instalados no município.

Art. 4° Para consecução das finalidades definidas nesta Lei, o Executivo

fica autorizado a alienar, locar e permissionar imóveis de propriedade do
município, assim destinado mediante Lei, ou que tenham adquiridos
especialmente para esse fim.

§ 1º O executivo fica autorizado também a permissionar, conceder,
permitir ou locar imóveis que estejam sob seu domínio ou posse, para atingir os
objetos previstos nessa lei.

§ 2º Caberá à Comissão Executiva do PRODEBE, definir a forma de
alienação de cada lote, respeitando-se a avaliação feita por 3 (três) peritos
habilitados.

Art. 5° Nos termos da Lei 8666/93 e suas posteriores alterações, as

alienações serão efetuadas mediante concorrência.

§ 1º As alienações poderão dar-se mediante:

a) Venda;

b) Permuta;

c) Dação em pagamento.

§ 2° O edital de licitação estipulará os encargos assim como os critérios

objetivos, definidos pela Comissão Executiva do PRODEBE, para o julgamento
das propostas possibilitando que o imóvel alienado tenha destinação que
melhor contribua para o desenvolvimento econômico e social do Município.

§ 3° Os critérios citados no parágrafo anterior deste artigo referem-se a

capacidade da empresa em:

a) Gerar maior número de empregos;

b) Gerar aumento na arrecadação tributária.

§ 4° O pagamento poderá ser parcelado em até 36 (trinta e seis)

parcelas mensais reajustadas pela variação do IPCA ou índice que venha
substituí-lo.

Art. 6° Não serão admitidos empreendimentos prejudiciais ao meio
ambiente ou que não adotem medidas para sua preservação.

Art. 7° Dos editais de licitação, e dos contratos de locação e de

permissão de uso, além das exigências legais, os interessados deverão
apresentar a seguinte documentação:

I - Relatório do Projeto do empreendimento, devidamente aprovado pela

Comissão Executiva do PRODEBE, contendo:

a) previsão do número mínimo de empregos a serem gerados;

b) natureza da atividade, podendo ser industrial, comercial ou de
serviços;

c) área e tipo de edificação;

d) cronograma de construção e inicio de atividades;

e) medidas de mitigação dos impactos ambientais da atividade.

§ 1º O projeto do empreendimento poderá ser constituído por mais de

uma empresa em regime de condomínio.

§ 2º Os benefícios previstos na presente Lei, somente serão concedidos
aos empreendimentos que ocupem área construída de acordo com o
estabelecido no inciso

IV, do artigo 16, desta Lei, e que gerem a quantidade de postos de trabalho na
seguinte conformidade:

I - para a instalação, ampliação de atividade industrial: mínimo de vinte
(20) postos de trabalho;

II - para a instalação de atividade comercial: mínimo de dez (10) postos

de trabalho;

III - para a instalação de atividade de prestação de serviços: mínimo de
cinco (5) postos de trabalho.

Art. 8° As empresas que vencerem as concorrências ou celebrarem

contratos de locação ou de permissão de uso terão, após a homologação, o
prazo de 01 (um) mês para darem entrada no Departamento de Planejamento
e Desenvolvimento Urbano, o Estudo Preliminar dos projetos de edificação e
de 04 (quatro) meses após a homologação para protocolização dos projetos
completos, conforme as exigências das leis municipais, estaduais e federais
pertinentes.

Parágrafo único. Caso isso não ocorra, as empresas perderão os

investimentos já executados, retomando a área para municipalidade.

Art. 9º Ficam estabelecidos ainda os seguintes prazos:

I - de 6 (seis) meses, a contar da data da alienação, para início das
obras;

II - de 4 (quatro) meses, após a conclusão das obras, para que o

estabelecimento entre em funcionamento;

III - início de suas atividades econômicas, no prazo máximo de seis (6)
meses, contados da data da celebração do contrato de locação ou decreto de
permissão de uso, em se tratando de imóvel locado ou permissionado.

Art. 10 As obras a serem edificadas em terrenos alienados ou

permissionados através do PRODEBE deverão estar concluídas:

I - em 8 (oito) meses, até 500m² (quinhentos metros quadrados);

II - em 12 (doze) meses até 1000m² (um mil metros quadrados);

III - em 18 (dezoito) meses acima de 1000m² (um mil metros quadrados).

Art. 11 As empresas participantes terão que estar em pleno

funcionamento até 4 (quatro) meses após a conclusão das obras, conforme
especificado no Artigo 10 desta Lei.

Parágrafo único. Caso não ocorra o cumprimento da exigência contida

no caput deste artigo, o imóvel e suas benfeitorias reverterão para a
municipalidade sem quaisquer ônus ou indenização.

Art. 12 Os prazos fixados pelos Artigos 9º, 10 e 11, poderão ser

dilatados pela Comissão Executiva do PRODEBE sempre que ocorrerem
motivos de força maior, devidamente comprovados, mediante requerimento.

Art. 13 Das escrituras constarão os encargos contidos nesta Lei.

§ 1º Os encargos nas escrituras poderão ser substituídos, a pedido do

adquirente, por fiança bancária ou hipoteca de outro imóvel no valor dos
referidos encargos.

§ 2° Os terrenos poderão ser dados em garantia de financiamentos ou

empréstimos contraídos pela empresa e destinados exclusivamente às
atividades do estabelecimento.

§ 3° Nos casos previstos no parágrafo anterior, o Município deverá

figurar como credor remanescente, titular da segunda hipoteca, conforme
dispõe a Lei 8.666/93.

§ 4° Será permitida a permuta do terreno obtido através do PRODEBE,

ou parte dele, desde que a transação esteja vinculada às finalidades deste
Programa.

Art. 14 As áreas edificadas e as ocupadas ao ar livre por pátios de

manobra, estacionamentos, depósitos, estações de tratamento, deverão ocupar
no mínimo 30% da área alienada pelo município.

Art. 15 Ficam aprovadas, a favor das empresas abrangidas por esta Lei,

a titulo de incentivos fiscais, as seguintes isenções tributárias:

I - das taxas de aprovação dos projetos;

II - das taxas para licença de construção;

III - das taxas para emissão de Certidão de Uso do Solo;

IV - do ISS incidente sobre a construção da edificação;

V - do ISS incidente sobre as atividades da empresa, pelos seguintes

prazos:

a) de 3 (três) anos quando gerarem de 5 até 20 empregos;

b) de 5 (cinco) anos quando gerarem de 21 até 100 empregos;

c) de 8 (oito) anos quando gerarem acima de 101 até 300 empregos;

d) de 10 (dez) anos quando gerarem acima de 301 empregos.

VI - Do IPTU (Imposto Predial e Territorial Urbano) da seguinte forma, de
acordo com o investimento e o disposto no parágrafo 2º do artigo 7º desta lei:

a) Até 3.800 UFM, isenção de 3 (três) anos;

b) Acima de 3.800 UFM e até 9.700 UFM, isenção de 5 (cinco) anos;

c) Acima de 9.700 UFM e até 19.300 UFM, isenção de 8 (oito) anos;

d) Acima de 19.300 UFM, isenção de 10 (dez) anos.

VII - Das Taxas de Vistoria da Vigilância Sanitária;

VIII - isenção da taxa de licença relativa à veiculação de publicidade em

geral, após a sua instalação ou ampliação no Município, pelo prazo máximo de
cinco (5) anos;

IX - isenção do Imposto sobre a Transmissão Inter-Vivos de bens

imóveis (ITBI), de que trata a Lei Municipal nº. 2026/89 ou outra legislação que
venha a substituí-la.

Art. 16 A critério do Executivo, ratificado por parecer da Comissão

Executiva do PRODEBE, desde que atendidos os critérios do artigo 10 desta
lei, o município poderá fornecer os seguintes benefícios:

I - Ressarcimento das despesas com a execução das obras de

terraplanagem;

II - Ressarcimento das despesas e dos investimentos relativos à
aquisição do terreno;

III - Ressarcimento das despesas e investimentos nos serviços e obras
de natureza pública;

IV - Ressarcimento do valor até trinta por cento (30%) do aluguel mensal

pelo período de quatro anos, às empresas que se instalarem no Município,
através de locação, em prédios, com área construída na seguinte
conformidade:

a) para a instalação de atividade industrial: mínimo de 1.000,00 m² (mil
metros quadrados);

b) para a instalação de atividade comercial: mínimo de 300,00 m²
(trezentos metros quadrados);

c) para a instalação de atividade de prestação de serviços: mínimo de
130,00 m² (cento e trinta metros quadrados).

V - Equipamentos para terraplanagem da infra-estrutura, relativa à área
de implantação do empreendimento, desde que sejam utilizados seus próprios
maquinários e funcionários de seu quadro.

§ 1º O ressarcimento das despesas e dos investimentos a que se
referem os inciso I e IV do artigo anterior será efetuado mediante o abatimento
do valor de lançamento do Imposto Sobre a Propriedade Predial e Territorial
Urbana, IPTU, anualmente, até o limite de quarenta por cento (40%), a critério
do Poder Executivo Municipal, durante o prazo de cinco (5) anos, podendo ser
prorrogado até a extinção efetiva dos valores devidos, não podendo ultrapassar
o prazo de oito (8) anos.

§ 2º O ressarcimento das despesas referido no parágrafo 1º deste artigo
será efetuado mediante requerimento da empresa interessada, a partir do ano
seguinte ao da homologação do seu enquadramento, apresentando cópia da
Declaração do Índice de Participação Municipal/ICMS Estadual ou outro
documento aprovado pela Secretaria da Fazenda do Estado de São Paulo, que
vier a substituí-la.

§ 3º Para efeitos de apuração do efetivo valor venal da propriedade no

lançamento do Imposto Predial e Territorial Urbano, IPTU, nos termos da
presente Lei, será considerado o valor da aquisição do imóvel constante da
escritura pública, ou avaliação feita pela Comissão Executiva do PRODEBE,
prevalecendo o maior valor, a que se refere o inciso I, do artigo 3º, desta Lei,
ou avaliação realizada pela Comissão Executiva do PRODEBE, prevalecendo o
maior valor.

Art. 17 A empresa beneficiada na forma desta Lei ficará obrigada:

I - a recolher em Bebedouro todos os tributos decorrentes de suas

atividades exercidas no município;

II - admitir preferencialmente os empregados residentes no Município de
Bebedouro;

III - licenciamento de sua frota de veículos no Município de Bebedouro;

IV - fornecer ao Poder Executivo Municipal, quando solicitado toda e
qualquer documentação necessária ao cumprimento das disposições previstas
na presente Lei;

V - não obstar o acesso, às dependências da empresa, dos servidores

municipais incumbidos e credenciados à fiscalização de suas obrigações
previstas na presente Lei.

Art. 18 A empresa que não cumprir as condições e encargos

estabelecidos nesta Lei ficará sujeitas as multas fixadas no edital e perda dos
incentivos fiscais.

Art. 19 A empresa perderá os benefícios desta lei no caso de:

I - paralisar suas atividades por prazo superior a quatro meses, salvo por

motivo de força maior devidamente comprovado;

II - diminuir a produção e a empregabilidade, salvo em casos de força
maior devidamente comprovado;

III - transferir o imóvel a terceiros, sem prévia anuência do Executivo

devidamente e autorizado pela Comissão Executiva do PRODEBE;

IV - dar ao imóvel outra destinação que não atenda as finalidades desta
Lei;

V - recolher tributos fora do município;

VI - sonegar ou fraudar os recolhimentos tributários decorrentes de suas

atividades.

Art. 20 Dentro do prazo de 5 (cinco) anos, a contar do inicio das

atividades do estabelecimento, os terrenos obtidos através desta Lei somente
poderão ser alienados a terceiros desde que os adquirentes venham a
responder pelos encargos, compromissos e condições assumidas pelo primeiro
beneficiário.

Art. 21 O gerenciamento do PRODEBE caberá a Comissão Executiva

do PRODEBE e ao Departamento de Desenvolvimento Econômico e será
formada por 19 membros e pessoas de notório saber dedicadas às atividades
de desenvolvimento econômico e social do município, sendo distribuídos
conforme o seguinte critério:

I - o chefe do Poder Executivo ou seu representante;

II - 2 (dois) representante do Departamento de Planejamento e
Desenvolvimento Urbano;

III - 1 (um) representante da Comissão Municipal do Emprego;

IV - 1 (um) representante do Departamento de Desenvolvimento

Econômico;

V - 1 (um) representante do Fórum de Desenvolvimento Bebedouro

2000;

VI - 1 (um) representante da Agência de Desenvolvimento Econômico de
Bebedouro e Região, ADEBE;

VII - 1 (um) representante da Associação dos Engenheiros, Arquitetos e

Engenheiros Agrônomos da Região de Bebedouro;

VIII - 1 (um) representante da Associação Comercial, Industrial e
Agrícola de Bebedouro;

IX - 1 (um) representante do Poder Legislativo;

X - 2 (dois) representantes de Sindicatos Patronais de Bebedouro;

XI - 2 (dois) representantes de Sindicatos de Trabalhadores de

Bebedouro;

XII - 1 (um) representante da Ordem dos Advogados do Brasil, 87ª
subseção;

XIII - 1 (um) representante do Conselho da Cidade de Bebedouro;

XIV- 2 (dois) representantes da comunidade com notório saber ou

conhecimento comprovado da área.

XV - 1 (um) representante da Associação das Empresas de Serviços

Contábeis de Bebedouro.

Parágrafo único. Os representantes poderão votar apenas por uma
entidade ou segmento.

Art. 22 Em caso de extinção de qualquer um dos órgãos ou entidades

contidos no artigo anterior, caberá ao respectivo segmento proceder à
indicação de outro representante.

Art. 23 O mandato dos membros será por 2 (dois) anos, renovável por

igual período, sendo que o mandato do prefeito coincidirá com o seu mandato
municipal.

Parágrafo único. Caso representante da entidade se desligue do
mesmo, assumirá seu suplente ou outro representante indicado pela referida
entidade.

Art. 24 Aos membros da Comissão Executiva do PRODEBE com direito
a voto, além das atribuições já expressas, compete:

I - discutir e votar todas as matérias submetidas a Comissão;

II - apresentar propostas e sugerir matérias para apreciação;

III - pedir vistas de documentos;

IV - solicitar ao Presidente a convocação de reuniões extraordinárias,

justificando seu pedido, formalmente, na forma prevista no Estatuto;

V - propor inclusão de matéria na Ordem do Dia, inclusive para reuniões

subseqüentes, bem como, prioridade de assuntos dela constantes;

VI - requerer votação nominal;

VII - fazer constar em Ata seu ponto de vista discordante, ou do órgão
que representa, quando julgar relevante;

VIII - votar e ser votado para os cargos previstos neste Estatuto;

IX - discutir e aprovar seu Regimento Interno;

X - propor o convite devidamente justificado, de pessoas ou
representantes de entidades públicas ou privadas, para trazer subsídios às
deliberações da Comissão Executiva do PRODEBE.

§ 1º As reuniões ordinárias e extraordinárias serão públicas.

§ 2º As funções de membro da Comissão Executiva do PRODEBE não
serão remuneradas, sendo, porém, consideradas como serviço público
relevante.

Art. 25 As reuniões da Comissão Executiva do PRODEBE serão
instaladas com a presença de maioria absoluta dos membros.

Art. 26 As deliberações da Comissão Executiva do PRODEBE salvo

disposições em contrário serão tomadas por maioria simples dos presentes,
observado o disposto no Regimento Interno.

Art. 27 Caberá a Comissão Executiva do PRODEBE dentre outras, as

seguintes atribuições:

I - desenvolver projetos para implantação de novos empreendimentos;

II - diligenciar para à localização de áreas e terrenos destinados aos fins

desta Lei;

III - organizar e acompanhar os processos de licitação dos terrenos a
serem alienados;

IV - manifestar-se nos casos previstos nesta Lei.

Art. 28 A Comissão Executiva do PRODEBE será presidida por um dos

seus membros, eleito por seus pares, com mandato de dois anos, cabendo
apenas uma reeleição.

Art. 29 Ao presidente da Comissão Executiva do PRODEBE caberá:

I - Representar a Comissão Executiva do PRODEBE;

II - Presidir as reuniões do Plenário;

III - Estabelecer a Ordem do Dia;

IV - Resolver as questões de ordens nas reuniões do Plenário;

V - Determinar a execução das deliberações do Plenário, através de sua
Secretaria Executiva;

VI - Credenciar à partir de solicitação dos membros da Comissão
Executiva do PRODEBE, pessoas ou entidades públicas ou privadas, para
participar de cada reunião, com direito a voz, mas sem direito a voto;

VII - Tomar medidas de caráter urgente, submetendo-as à homologação
em reunião extraordinária do Plenário, convocada imediatamente à ocorrência
do fato.

Art. 30 A Comissão Executiva PRODEBE contará com um Vice
Presidente, membro da Comissão, eleito por seus pares, com mandato
coincidente ao da presidência, cabendo apenas uma reeleição.

Parágrafo único. Caberá ao Vice Presidente substituir o Presidente em
seus impedimentos.

Art. 31 As despesas decorrentes desta Lei correrão à conta de dotações

orçamentárias próprias, suplementadas se necessário.

Art. 32 Esta Lei entrará em vigor na data de sua publicação, revogadas
as disposições em contrário, em especial a Lei Municipal 2.538 de 10 de junho
de 1996.

Prefeitura Municipal de Bebedouro, 03 de outubro de 2007.

Hélio de Almeida Bastos
Prefeito Municipal

Bebedouro, Capital Nacional da Laranja, 03 de outubro de 2007.
OEP/575/2007/na

Prezado Presidente,

Considerando que o Programa de Desenvolvimento Econômico de Bebedouro
tem por finalidade a expansão e o fortalecimento das atividades econômicas
desenvolvidas no município;

Considerando o crescimento do mercado de trabalho com prioridade para
qualificação de mão de obra;

Considerando o aumento da arrecadação municipal;

Considerando que esse Projeto de Lei foi examinado, discutido e aprovado por
unanimidade pela Plenária do Conselho da Cidade.

Vimos pelo presente solicitar que os senhores vereadores analisem e
procedam à aprovação do projeto, que dispõe sobre o Programa de
Desenvolvimento Econômico de Bebedouro – PRODEBE, que especifica.

Atenciosamente,

Hélio de Almeida Bastos
Prefeito Municipal

Exm°. Sr.
Edson Antonio Pereira
DD. Presidente da Câmara Municipal
NESTA

ANEXO C

Entrevista realizada em 17 de outubro de 2011, na ADEBE –

Agência de Desenvolvimento de Bebedouro, com o Sr. Marco Santin, no cargo

de presidente da instituição.

Pergunta: Em sua concepção, o que se pode considerar como ação

governamental para o desenvolvimento?

Resposta: Primeiramente, gostaria de comunicar que a ADEBE vem discutindo

há um tempo uma proposta de desenvolvimento para a cidade. Essa proposta

propõe a elaboração de um planejamento estratégico alinhado com o plano de

ação do representante público municipal. Acredito que para um processo de

desenvolvimento precisa haver compromisso do poder público com ações

inerentes a ele em tal processo. O poder público é o único ente capaz de criar

um ambiente favorável ao desenvolvimento. E isso se faz através de uma

legislação estável, que não mude toda hora e através de divulgações,

informando o empreendedor da existência de programas de desenvolvimento e

do potencial da cidade. É importante criar um plano de desenvolvimento

coerente ao plano de governo da gestão em questão e privilegiar as ações

governamentais conforme a vocação do município. Se a vocação é de polo

turístico, focar em ações que fomentem essa vocação, utilizando de maneira

estratégica os recursos disponíveis. Considero que o governo possui uma série

de funções que são importantíssimas para o desenvolvimento e que não são

aplicadas na prática.

Dentro de um plano estratégico, ao analisar ameaças e oportunidades, pontos

fortes e pontos fracos, precisa definir os objetivos para o desenvolvimento.

Contudo, um plano específico para divulgação dos projetos e ações

governamentais é fundamental para o desenvolvimento.

Pergunta: Busca-se uma nova vocação para o município?

Resposta: A localização de privilegiada de Bebedouro sempre levou a idéia de

centro de distribuição. Posso dizer que a situação favorece, considerando a

possibilidade de reativação da linha férrea.

Pergunta: Investir na agroindústria ainda é possível?

Resposta: Sem dúvida, considerando um cenário onde fala-se em

sustentabilidade, globalização, competição e inovação. Tudo isso produz

novas formas de riqueza e de oportunidades para trabalhar o agronegócio:

cana, açúcar, alcool e até mesmo a laranja.

ANEXO D

Entrevista realizada em 20 de outubro de 2011, com o presidente

do Sindicato do Comércio Varejista de Bebedouro, o Sr. Manoel Vasco.

Pergunta: Em sua concepção, o que se pode considerar como ação

governamental para o desenvolvimento?

Resposta: O desenvolvimento da cidade de Bebedouro infelizmente está

atravancado por motivos políticos. Na minha opinião, os representantes de

associações e sindicatos precisam se unir e fortalecer as questões referentes

ao crescimento e desenvolvimento do comércio local, pois quem gera emprego

em nossa cidade é o comércio. Quando uma pessoa interessada em investir

aqui me procura na condição de presidente do sindicato, falo a respeito do

PRODEBE e da ADEBE, divulgando as vantagens oferecidas pelos projetos.

Contudo, percebo nosso comércio carente de mão de obra qualificada, como

também ausência de pessoas capacitadas para tratar da parte burocrática que

precisa ser feita na Prefeitura Municipal de Bebedouro, pois já ouvi muita

reclamação quanto a morosidade da documentação a ser liberada pelo poder

público. Participo do sindicato há oito anos, sendo seis como vice-presidente e

dois como presidente e a nossa função é acertar o horário de funcionamento

do comércio e definir os piso salarial dos funcionários. Então, o melhor meio

para a cidade se desenvolver é através de parcerias entre sindicatos,

associações, agência de desenvolvimento, juntamente com a Prefeitura

Municipal.

2)Busca-se uma nova vocação para o município?

Resposta: Identifico como principal atividade econômica da nossa cidade o

comércio. Acredito também que possui uma localização privilegiada,

considerando o contexto da micro região. Para se tornar centro de distribuição

como se comenta, será preciso um alto investimento em infraestrutura,

ressaltando que possuímos o distrito industrial 3 e 4 sem o mínimo básico

desejado para a instalação de um empreendimento. Portanto, não visualizo

perspectiva para outra vocação e aposto no crescimento do nosso comércio.

Pergunta: Investir na agroindústria ainda é possível?

Resposta: Pode até ser uma opção, mas mesmo assim, acredito que a

vocação da cidade está direcionada para o comércio, o qual precisamos nos

unir e incentivar essa atividade.

ANEXO E

Entrevista realizada em 02 de novembro de 2011, com o

presidente da Associação Comercial, Industrial e Agrícola de Bebedouro, Sr.

Mário Gomes de Oliveira Júnior.

Pergunta: Em sua concepção, o que se pode considerar como

ação governamental para o desenvolvimento?

Resposta: As ações governamentais no que diz respeito ao

desenvolvimento, não podemos apenas esperar ações propostas pelo poder

executivo. Há também uma corresponsabilidade que envolve o poder

legislativo, aprimorando os sistemas de leis e incentivos. É fundamental ter

uma legislação que possa nos proteger como também uma legislação que

possa atrair novos investimentos para o município. Então, essas ações

dependem dos dois poderes; é necessário que tenhamos o poder legislativo

atuante, com uma visão de futuro, atuando em conjunto com o poder executivo.

Dentre essas ações é preciso criar um ambiente favorável como forma de

atração, definir uma vocação, buscar ser eficiente dentro do que se propõe a

fazer para desencadear processos ao longo de um período, pois

desenvolvimento não se conquista e não se instala num estalar de dedos.

Desenvolvimento tem que preparar. As entidades como um todo, também têm

um papel fundamental, tudo dentro de uma qualidade e de um equilíbrio. Sem

esse equilíbrio, não conseguiremos sair desse círculo vicioso que estamos.

Bebedouro e nossa região, é uma região que atrai investimentos e que em um

raio de cem quilômetros, podemos observar cidades se desenvolvendo. Se

possuímos uma vocação pré-determinada para desenvolver um potencial em

logística, é necessário começarmos atrair recursos para todo o processo de

desenvolvimento, que se tenha pessoas qualificadas para desempenhar essa

função e definirmos se esse será o novo caminho que iremos atuar. Paralelo a

isso precisa fazer um trabalho de gestão, melhorias na malha rodoviária e

ferroviária, melhorias também no aeroporto. É fundamental trabalhar com mão

de desenvolvimento.

2)Busca-se uma nova vocação para o município?

Resposta: Sim, contudo a cidade precisa se preparar para ser um

centro de distribuição. Para isso é preciso fortalecer as pequenas empresas

que tem potencial para se desenvolver. Acredito também que temos que mudar

o foco quanto a questão sindical atrelada ao desenvolvimento. Cidades da

região que estão em um patamar de desenvolvimento maior que o nosso,

investiram no setor de metalurgia. Somente com um sindicato organizado e

forte é que se consegue desencadear um processo de transformação. Um

sindicato que incentive e capacite o trabalhador, e que ainda busque um ganho

salarial e que premia o funcionário com cláusulas econômicas e sociais.

Precisamos atrair mão de obra qualificada que venha com esses sindicatos

com força para lutar pela sua categoria e contribuir para o desenvolvimento de

nossa cidade. E sem isso, observo que temos uma região problemática. E

ainda, considero que nossa cidade apresenta um grande gargalo na questão

de infraestrutura.

Pergunta: Investir na agroindústria ainda é possível?

Resposta: Acredito que Bebedouro perdeu a fase para se

desenvolver na agroindústria e principalmente, a oportunidade de montar um

arranjo produtivo local. Com isso, o empresariado e o empreendedor precisam

mudar o foco e se adaptar a nova realidade e sobreviver em meio a crise. Não

podemos depender de uma única atividade econômica, como era no época da

laranja. Temos atualmente o comercio como principal atividade, porém a

participação dos comerciários é muito baixa. A Associação Comercial possui

hoje, um quadro de 280 sócios, sendo que esse número não se altera e a

participação desses nas assembléias, não chega a 5% da participação efetiva.

Fazemos campanhas, e noto a resistência dos empresários em participar e

colaborar.

