

Leandro Carlos Mazzei
Flávia da Cunha Bastos

Gestão do Esporte no Brasil

Desafios e
perspectivas

Coautores

Fernando Castro Maroni
José Arthur Fernandes Barros
Luís Carlos Santana
Michel Fauze Mattar
Ricardo André Ferreira da Silva

icone
editora

Coordenação editorial
Alexandre F. Machado

1ª edição | Brasil 2012

© Copyright 2012
Ícone Editora Ltda.

Design gráfico, capa e miolo

Richard Veiga

Revisão

Juliana Biggi

Proibida a reprodução total ou parcial desta obra, de qualquer forma ou meio eletrônico, mecânico, inclusive por meio de processos xerográficos, sem permissão expressa do editor (Lei nº 9.610/98).

Todos os direitos reservados à:

ÍCONE EDITORA LTDA.

Rua Anhanguera, 56 – Barra Funda

CEP: 01135-000 – São Paulo/SP

Fone/Fax.: (11) 3392-7771

www.iconeeditora.com.br

iconevendas@iconeeditora.com.br

▶ Folha de aprovação

A presente obra foi aprovada e sua publicação recomendada pelo conselho editorial na forma atual.

CONSELHO EDITORIAL

Prof. Dr. Antônio Carlos Mansoldo (USP – SP)
Prof. Dr. Jefferson da Silva Novaes (UFRJ – RJ)
Prof. Dr. Giovanni da Silva Novaes (UTAD – Portugal)
Prof. Dr. José Fernandes Filho (UFRJ – RJ)
Prof. Dr. Rodolfo Alkmim M. Nunes (UERJ – RJ)
Prof.^a Dr.^a Luana Ruff do Vale (UFRJ – RJ)
Prof. Dr. Miguel Arruda (UNICAMP – SP)
Prof. Dr. Daniel Alfonso Botero Rosas (PUC – Colômbia)
Prof. Dr. Victor Machado Reis (UTAD – Portugal)
Prof. Dr. Antônio José Rocha Martins da Silva (UTAD – Portugal)
Prof. Dr. Paulo Moreira da Silva Dantas (UFRN – RN)
Prof. Dr. Fernando Roberto de Oliveira (UFL – MG)
Prof.^a Dr.^a Cynthia Tibeau (UNIBAN – SP)

PRESIDENTE DO CONSELHO

Prof. M. Sc. Alexandre F. Machado (UNIBAN – SP)

► Apresentação do livro

Este trabalho que agora apresentamos pretende ser um início de uma trajetória no sentido de trazer aos leitores um panorama geral de Gestão de alguns segmentos do Esporte no País.

O objetivo principal foi reunir numa obra aspectos teóricos da Gestão do Esporte na visão de profissionais que têm formação acadêmica de pós-graduação e vivência prática na áreas apresentadas.

Não houve a pretensão de se esgotar o tema, mas sim apresentar as características de cada segmento na realidade brasileira, um breve histórico, a realidade atual, as tendências de pesquisa, o gestor e as perspectivas e desafios para o desenvolvimento do segmento.

Os capítulos foram organizados no sentido de apresentar inicialmente uma visão da área de Gestão do Esporte no Brasil e segue a trajetória das Políticas Públicas, das entidades de Administração do Esporte, de prática do Esporte e, é claro, especificamente no futebol, e finaliza com o segmento de academias, um dos mais significativos em termos de mercado no País.

O primeiro passo está dado, nossa expectativa é que esta obra sirva de estímulo para tantos gestores do Esporte que, com sua competência e dedicação, têm desenvolvido as organizações esportivas no País e certamente têm muito a ensinar.

Prof. Ms. Leandro Carlos Mazzei
Profa. Dra. Flávia da Cunha Bastos

► Prefácio

Gestão do Esporte no Brasil: desafios e perspectivas.

Estamos na década dos Megaeventos. Jogos Mundiais Militares, Copa das Confederações, Jogos Olímpicos e Paraolímpicos, entre outros, despertaram a atenção de todos para a necessidade de uma maior profissionalização e preparação dos Gestores Esportivos do Brasil. Durante décadas, não havia grande preocupação para formação de especialistas no segmento esportivo, acarretando um “apagão” de mão de obra especializada com experiência para atender a atual demanda. A maioria dos cargos de gestão esportiva no País é ocupada por Profissionais de Educação Física que obtiveram na prática um desempenho satisfatório em suas funções. No entanto, a necessidade de uma maior capacitação sempre foi sentida por esses profissionais. A falta de uma formação teórica específica de Gestão, para ser aliada à prática, se fez necessária. Afinal, todos nós somos Gestores em nossa formação. Fomos preparados para “dirigir” equipes e “planejar” a preparação física, o treinamento, nossas aulas. Conseguimos “transportar” essa “preparação” para “dirigir” as diversas entidades de administração e práticas

esportivas e planejar o desenvolvimento das nossas entidades. Não encontramos nenhuma publicação nacional específica para o segmento esportivo e suas peculiaridades. Tivemos que adaptar toda a Teoria Geral da Administração de Empresas para a nossa realidade. Com o desenvolvimento e a profissionalização do esporte, a necessidade de mais eficácia e eficiência passou a exigir estudos e publicações próprias para a Gestão Esportiva.

Desde 2003, tomei a liberdade de definir Gestão Esportiva como “Gerência/Administração/Direção ética e responsável de uma empresa, entidade, órgão ou negócio, ligados à prática esportiva que visa a cumprir ou superar metas estabelecidas por um Planejamento, sendo efetuada por um Dirigente Profissional ou não, remunerado ou não.” Assim sendo, este é o momento oportuno para publicação deste livro, que procura reforçar as definições da área e a formação profissional necessária no contexto brasileiro para um bom desempenho na Gestão. Escrito por profissionais com larga experiência prática e acadêmica, procurou abordar a gestão esportiva em todos os segmentos do modelo esportivo brasileiro, que têm diversas particularidades:

A Gestão de Políticas Públicas para o Esporte, fundamental para a melhora da qualidade de vida da população, com uma visão ampla do papel do Gestor Público para a utilização dos recursos públicos em benefício de toda a comunidade.

A Gestão das Entidades de Administração do Esporte (Confederações e Federações), que deveriam liderar o desenvolvimento de suas modalidades preparando os planos estratégicos para atingir tal objetivo.

A Gestão de Clubes Esportivos, nascidos do Associativismo e que hoje passam por grandes dificuldades e necessitam de Gestores preparados para atender as novas demandas de seus associados.

A Gestão de Clubes de Futebol, um dos maiores negócios no Brasil, que movimenta multidões e realiza grande movimento financeiro, exigindo uma maior preparação de seus Gestores.

A Gestão do Esporte Universitário, grande escola de líderes, mas que no Brasil ainda engatinha, tendo em vista a falta de visão estraté-

gica de muitas de nossas Instituições de Ensino Superior, que perdem a oportunidade de transformar esse segmento em uma grande fonte de renda e sucesso institucional como ocorre nos Estados Unidos.

E finalmente a Gestão de Academia e o Mercado de *Fitness*, um dos mais promissores mercados de serviço, que tem carência enorme de teorias que possam ser utilizadas pelos seus Gestores para fidelização de seus clientes.

Todos os autores do presente livro conseguiram apresentar de forma clara e didática teorias que são facilmente aplicáveis para o desenvolvimento do esporte no Brasil, que sonha em ser Potência Olímpica, mas tem um longo caminho a percorrer para atingir esse objetivo.

Este livro é o pontapé inicial.

Boa leitura.

Prof. Ms. Georgios Stylianos Hatzidakis

Consultor de Gestão e *Marketing* Esportivos e Educacional.

Conselheiro Federal e Regional de Educação Física.

► Apresentação dos autores

É com muita alegria e prazer que apresento os colegas universitários e amigos Flávia e Leandro, com os quais tenho tido a honra de trabalhar em projetos de pesquisa desenvolvidos conjuntamente pelos nossos grupos de estudo e pesquisa nos três últimos anos.

Flávia da Cunha Bastos é professora e mestre em Educação Física pela EEFUSP e doutora em Educação pela EEUSP, é responsável pelas disciplinas de Administração, Legislação, Política e *Marketing* na área do Esporte no Curso de Bacharelado em Esporte da Escola de Educação Física e Esporte da Universidade de São Paulo (EEFEUSP) desde o ano 2001.

Neste período de dez anos teve a oportunidade de institucionalizar o Grupo de Estudos e Pesquisa em Esporte (GEPAE) perante a comunidade acadêmica e junto ao CNPq, através do qual tem reunido profissionais interessados em discutir e colaborar para o desenvolvimento científico desta importante área de atuação dos profissionais do Esporte. Organizou congressos científicos inéditos na área e orientou inúmeras monografias de final de curso referentes ao tema. É presidente

da Associação Brasileira de Gestão do Esporte (ABraGEsp) e membro da Diretoria da Asociación Latinoamericana de Gerencia Deportiva.

Leandro Carlos Mazzei é mestre em Gestão Desportiva pela Faculdade de Desporto Graduação da Universidade do Porto – FADEUP e bacharel em Esporte pela Escola de Educação Física e Esporte da Universidade de São Paulo – EEFÉUSP, e especializado em Administração de Empresas pela Fundação Armando Alvares Penteado – FAAP. É professor de ensino universitário e educação básica, leciona na Universidade Bandeirante de São Paulo (UNIBAN), no Colégio Presbiteriano Mackenzie e em cursos de pós-graduação da REDE (Rede de Ensino Desportivo). Tem experiência na área de Educação Física e Esporte, com ênfase em Gestão Esportiva e Judô. É pesquisador do Grupo de Estudos em Gestão do Esporte (GEPAE) e do Grupo de Estudo e Pesquisa em Esporte e Treinamento Infantojuvenil (GEPETIJ), ambos da EEFÉ-USP.

Os colaboradores convidados a escreverem sobre os diferentes temas são membros do GEPAE e ABRAGESP. Os temas desenvolvidos são atuais e importantes para a realidade brasileira.

Acreditamos que o livro *Gestão do Esporte no Brasil – Desafios e Perspectivas* contribuirá efetivamente para o desenvolvimento da área na realidade brasileira, carente de bibliografia nacional, e se tornará, com certeza, uma obra de referência para os interessados em Administração Esportiva.

Professora Doutora Maria Tereza Silveira Böhme

Doutorado em Ciências do Esporte.

Livre-docente.

Escola de Educação Física e Esporte.

Universidade de São Paulo, USP, Brasil.

▶ Organizadores

LEANDRO CARLOS MAZZEI

- ▶ Mestre em Gestão Desportiva pela Faculdade de Desporto da Universidade do Porto – FADEUP.
- ▶ Especialização em Administração de Empresas pela Fundação Armando Alvares Penteado – FAAP.
- ▶ Bacharel em Esporte pela Escola de Educação Física e Esporte da Universidade de São Paulo – EEFÉUSP.
- ▶ Professor de ensino universitário e educação básica, leciona na Universidade Bandeirante de São Paulo – UNIBAN, no Colégio Presbiteriano Mackenzie e em cursos de pós-graduação da REDE – Rede de Ensino Desportivo.
- ▶ Tem experiência na área de Educação Física e Esporte, com ênfase em Gestão Esportiva e Judô. Ex-atleta profissional de Judô, competindo internacionalmente e representando clubes como Esporte Clube Pinheiros e Club Athletico Paulistano e outros.

- ▷ Pesquisador do Grupo de Estudos em Gestão do Esporte – GEPAE – e do Grupo de Estudo e Pesquisa em Esporte e Treinamento Infantojuvenil – GEPETIJ, ambos da EEFÉ-USP.

FLÁVIA DA CUNHA BASTOS

- ▷ Doutora em Educação pela Faculdade de Educação da Universidade de São Paulo.
- ▷ Graduação e Mestrado em Educação Física pela Universidade de São Paulo.
- ▷ Pesquisadora Líder do GEPAE – Grupo de Estudos e Pesquisa em Administração Esportiva.
- ▷ Professora Assistente do Departamento de Esporte da Escola de Educação Física e Esporte da Universidade de São Paulo.
- ▷ Presidente da ABRAGESP – Associação Brasileira de Gestão do Esporte.
- ▷ Diretora da ALGEDE – *Asociación Latinoamericana de Gerencia Deportiva*.
- ▷ Membro da AIGD – Aliança Intercontinental de Gestão do Desporto.

▶ Sumário

▶ **Capítulo 1**

Gestão do esporte no Brasil: desafios e perspectivas, **23**

Flávia da Cunha Bastos | Leandro Carlos Mazzei

▶ **Capítulo 2**

Gestão do esporte em instituições públicas
e políticas públicas do esporte, **43**

Ricardo André Ferreira da Silva

▶ **Capítulo 3**

Gestão de federações esportivas, **65**

Leandro Carlos Mazzei | José Arthur Fernandes Barros

▶ **Capítulo 4**

Gestão de clubes esportivos, **91**

José Arthur Fernandes Barros | Leandro Carlos Mazzei

▷ **Capítulo 5**

Gestão de clubes de futebol, **119**

Michel Fauze Mattar

▷ **Capítulo 6**

Gestão do esporte universitário, **139**

Fernando Castro Maroni

▷ **Capítulo 7**

Gestão de academias e mercado de *fitness*, **163**

Luis Carlos Santana

▶ Gestão do esporte no Brasil: desafios e perspectivas

Flávia da Cunha Bastos
Leandro Carlos Mazzei

↳ INTRODUÇÃO

A Gestão do Esporte tem sido encarada de diferentes maneiras pelo meio acadêmico, pela mídia, pela sociedade em geral, por políticos, gestores de entidades esportivas, dirigentes, atletas, investidores, enfim, por todos aqueles que de alguma forma estão envolvidos com o fenômeno esporte.

Nos capítulos deste livro serão apresentadas perspectivas relacionadas ao conceito de Gestão aplicada a diferentes segmentos do Esporte, partindo da origem histórica sobre a lógica que se apresenta atualmente nas diferentes instituições que atuam com este fenômeno social, passando por sua realidade e culminando nos desafios que cada organização esportiva terá no futuro em nosso País.

De certa forma, ainda existe desinformação com relação ao conceito do tema deste livro. A terminologia Gestão do Esporte pode ser considerada uma nomenclatura mais atual, que remete à Administração Esportiva. Administração pode ser definida como planejar, organizar, dirigir e controlar recursos para atingir de forma eficiente e eficaz os objetivos de uma organização. Já Gestão é lançar mão de diversas funções e conhecimentos necessários para, através das pessoas, se atingirem os objetivos de uma organização de forma eficiente e eficaz (DIAS, 2002)¹.

Em diferentes culturas, comunidades, nações e países, a Gestão do Esporte está presente, por vezes com mais destaque; em outras situações nem ao menos ela é conhecida, mas na realidade do Esporte mundial gerir com eficiência e eficácia organizações e instituições esportivas deixou de ser necessário, passando a ser uma obrigação.

Nos EUA, existem dois pontos de vista com relação à Gestão do Esporte: um que gera conteúdos das diversas áreas relacionadas com o fenômeno esportivo e outro que está relacionado com o gerenciamento de entidades dos diferentes segmentos da Indústria do Esporte, principalmente a indústria ligada ao entretenimento esportivo.

Na Europa, o contexto deste campo de conhecimento está relacionado com a produção de conteúdos relacionados à gestão e ao esporte como um fato específico, além da organização do contexto de “Esporte para Todos”, que tem grande força entre a maioria das nações Europeias. Obviamente a Ásia, África e Oceania também possuem lógicas próprias da Gestão do Esporte, que condizem com as realidades culturais, sociais, políticas e econômicas dos diversos países de cada continente. O panorama do desenvolvimento desta área de conhecimento revela que os EUA, Canadá e todo o continente europeu estão consideravelmente um estágio à frente em relação ao restante do Globo.

¹ DIAS, E. P. Conceitos de Gestão e Administração: uma visão crítica. *Revista Eletrônica de Administração* – FACEF. V. 1, Edição 1, julho-dezembro, 2002. Disponível em: http://www.facef.br/rea/edicao01/ed01_art01.htm.