

Universidade Federal da Paraíba
Centro de Ciências Aplicadas e Educação
Departamento de Ciências Sociais Aplicadas
Coordenação do Curso de Secretariado Executivo
Curso: Secretariado Executivo

O SECRETÁRIO EXECUTIVO E A IMPORTÂNCIA DO PLANEJAMENTO NA ORGANIZAÇÃO DE EVENTOS

Área Temática: Organização de Eventos

Orientando: Amanda Rodrigues do Nascimento – UFPB –
amandarodriguesdonascimento@hotmail.com

Orientador: Prof^a. Dr^a. Patrícia Silva Nascimento Barros – UFPB -
patricia@dce.ufpb.br

Examinador: Prof.^a Dr^a. Dr^a. Adriana Zenaide Clericuzi – UFPB -
adrianaclericuzi@dce.ufpb.br

Examinador: Prof^o. Dr. Joseilme Fernandes Gouveia – UFPB -
joseilme@dce.ufpb.br

RESUMO

Este artigo aborda a atuação do profissional de Secretariado Executivo na organização de eventos e os benefícios que este profissional causa para as respectivas empresas e à sociedade. Além disso revela a importância e as fases do planejamento, apresentando suas principais estratégias. A organização de eventos é um processo de planejamento, que requer cuidados e atenção e para isto precisa de um profissional com boas qualificações no qual o secretário demonstra ter essas qualidades. Nesse contexto, o objetivo geral desta pesquisa foi avaliar a percepção dos egressos do curso de secretariado executivo da UFPB em relação a importância do planejamento na área de organização de eventos. e conta com os seguintes objetivos específicos que é, analisar como o profissional de secretariado executivo é indispensável, dentro de uma organização de eventos no que diz respeito ao planejamento e identificar a importância do planejamento, para os alunos que cursam e os que já cursaram a disciplina de organização de eventos. A metodologia da pesquisa foi uma abordagem quantitativa, classificada como descritiva. Utilizou-se como procedimentos para coleta de dados os seguintes instrumentos: a pesquisa bibliográfica e a pesquisa de campo. Os resultados da pesquisa revelaram que a maioria dos entrevistados mostraram comprometimento e disponibilidade para

contribuir com a pesquisa científica. Eles concordam que o secretário executivo é indispensável dentro de uma organização de eventos e mostram interesse pela importância do planejamento. Os resultados da pesquisa revelam que os estudantes reconhecem como o profissional de secretariado é indispensável dentro de uma organização e mostra como eles consideram que o planejamento é super importante.

Palavras-chave: Planejamento. Organização de Eventos. Secretário Executivo.

ABSTRACT: This article discusses the performance of the Executive Secretariat professional in the organization of events and the benefits that this professional causes for the respective companies and society. In addition it reveals the importance and phases of planning, presenting its main strategies. The organization of events is a planning process that requires care and attention and for this you need a professional with good qualifications in which the secretary demonstrates to have these qualities. In this context, the general objective of this research was to evaluate the perception of the graduates of the executive secretariat course of the UFPB in relation to the importance of planning in the area of event organization and the specific objectives that is to analyze how the professional executive secretariat is indispensable, within an organization of events with regard to planning and identifying the importance of planning, for students who attend and those who have attended the discipline of organizing events. The methodology of the research was a quantitative approach, classified as descriptive. The following instruments were used as data collection procedures: bibliographic research and field research. The results of the research revealed that the majority of respondents showed commitment and willingness to contribute to scientific research. They agree that the executive secretary is indispensable within an event organization and show an interest in the importance of planning. The research results reveal that students recognize how the secretarial professional is indispensable within an organization and shows how they feel that planning is super important.

Keywords: Planning. Event of Organization. Executive Secretary.

1 INTRODUÇÃO

A profissão do Secretário Executivo vem sofrendo mudanças, com o passar do tempo frente à nova era organizacional, são requeridas cada vez mais qualificações para que essas pessoas busquem destaque no mercado de trabalho, com isso buscou-se apresentar à importância do planejamento utilizado pelo Secretário Executivo como um diferencial para organização de eventos.

A organização de eventos traz um grande interesse e benefícios para as empresas, instituições, casamento, festival, aniversários, entre outros. Pois o seu

maior objetivo é divulgar a imagem da instituição e aumentar sua relação com fornecedores, clientes e público em geral. Essa atividade vem crescendo muito no mercado, portanto requer profissionais competentes e qualificados. Quando se trata de eventos, erros e fracassos não são permitidos. Para Giacaglia (2004, p.20), “eventos mal organizados comprometem mais a imagem da empresa que, a não realização ou não participação nele”.

Ao pensar sobre a influência do secretário na área de eventos é considerável citar que: O Secretário Executivo pode ser definido como um profissional, que possui domínio de suas habilidades, capacidade empreendedora, postura ética, capaz de apresentar ideias inovadoras e objetivas, além de demonstrar perfil para ser assessor e gestor (SABINO, 2004).

Dos vários profissionais existentes na área de eventos o profissional de Secretariado Executivo tem se mostrado eficaz no desempenho desta função. Uma das principais atribuições do Secretário Executivo é o planejamento. O secretário é fundamental antes do evento, durante e no final do evento. Ele é quem deve cuidar do planejamento, execução e pós evento.

O planejamento deve ser o primeiro passo na organização de um evento, seja ele grande, médio ou pequeno. Um planejamento bem elaborado desenvolve uma proporção maior do evento; diminui as ameaças e dificuldades; determina as técnicas de habilidades e simplifica o trabalho do secretário.

Este estudo pretende contribuir para um entendimento da importância do planejamento na organização de eventos e responder ao seguinte problema: Como o planejamento pode ser importante, para os alunos de secretariado executivo? Sabe-se que o planejamento é uma ferramenta essencial para o evento ser desenvolvido. Por esse motivo o objetivo geral deste artigo é avaliar a percepção dos egressos do curso de secretariado executivo da UFPB em relação a importância do planejamento na área de organização de eventos. E os objetivos específicos são:

- Analisar como o profissional de Secretariado Executivo é indispensável, dentro de uma organização de eventos no que diz respeito ao planejamento.
- Identificar a importância do planejamento, para os alunos que cursam e os que já cursaram a disciplina de organização de eventos.

Sendo assim a escolha desta pesquisa justifica-se pela necessidade de entendermos como o planejamento é importante para organização de eventos, bem como mostrar que o secretário executivo é útil para realizar um bom planejamento. Trazendo contribuições necessárias para práticas de planejamento dentro de um evento.

2 FUNDAMENTAÇÃO TEÓRICA

2.1 SURGIMENTO DA PROFISSÃO DO SECRETÁRIO EXECUTIVO

Ao que se refere a profissão do secretário executivo, para Natalense (1998, p.04), entende-se que o antepassado do secretário foi o escriba: profissional que em tempos remotos, realizava tarefas bastante parecidas com as do secretário.

Podemos dizer que a história do secretário inicia-se na idade antiga com os escribas, passa pela idade média exercida pelos monges, dando continuidade na idade moderna, surge o termo secretário, pois a mão de obra era exclusivamente masculina. Já no pós-guerra houve uma necessidade da mão de obra do sexo feminino, no qual o homem passa a incluir a presença da mulher nas atividades organizacionais. Sendo assim, na nossa atualidade, o homem e a mulher passou a ser reconhecido como profissional de secretariado.

Em resumo, ao longo da história, nota-se que, até o início do século XX, a profissão de secretariado era altamente masculina. Mas a partir das duas guerras mundiais, tivemos a chegada da mulher no mercado de trabalho e a partir desse período, a profissão torna-se altamente feminina (NATALENSE, 1998).

Na década de 50, no Brasil, destaca-se a entrada do profissional de secretariado no mercado de trabalho, por causa da chegada das multinacionais, do segmento automobilístico (BRUNO, 2006).

Segundo Ribeiro, 2002 na área da educação, temos conhecimento que o primeiro curso de Secretariado Executivo, no Brasil, foi criado em 1969, na Universidade Federal da Bahia, em Salvador, mas reconhecido somente em 1998. De acordo com informações da Fenassec – Federação Nacional das Secretárias e Secretários, o primeiro curso superior reconhecido no Brasil foi o da Universidade Federal de Pernambuco, criado em 1970 e reconhecido em 1978.

Na década de 80, surgiram algumas conquistas importantes para o profissional de secretariado. Uma delas foi a promulgação da Lei de regulamentação nº 7.377, de 30 de setembro de 1985. Essa lei prevê que o profissional que tiver formação técnica em secretariado, nível médio, nível superior e/ou graduação em secretariado executivo, poderá obter o registro profissional SRTE- Superintendência Regional do Trabalho e Emprego, cujo órgão expedidor tem o mesmo nome.

Em 29 de abril de 1987, por meio da portaria nº 3.103, o Ministério de Trabalho reconhece o profissional de secretariado como “Categoria diferenciada”, que é conceituada como o conjunto de trabalhadores que tem interesses, em razão de sua atividade de trabalho, que possui regulamentação e critérios específicos para o exercício da sua atividade e profissão (FENASSEC, 2018).

Para contribuir ainda mais com a profissão, foi criada em 31/8/1988, a Fenassec – Federação Nacional das Secretárias e Secretários, durante o 6º Congresso Nacional de Secretariado, em Curitiba/PR, onde estavam reunidos os Sindicatos dos Estados do: PR, SC, RS, RJ, MT, BA, PE, CE, SE, AM, AL, DF, PI e SP e Associações Cívicas dos Estados do PA e AP. A Fenassec é o órgão responsável pelo profissional de secretariado no Brasil. (FENASSEC, 2018).

Outra conquista foi a criação do Código de Ética Profissional, em 07 de julho de 1989, que é um dos instrumentos básicos para o direcionamento correto da atuação do profissional de secretariado.

2.1.1 COMPETÊNCIAS DO PROFISSIONAL DE SECRETARIADO EXECUTIVO

É importante, dentro do perfil profissional do secretário, analisar os aspectos comportamentais e as competências técnicas que o compõem.

Em relação às suas competências, pode-se dizer que, para Natalense (1995, p. 25 e 32), são funções básicas da gerência planejar, organizar e controlar “os recursos humanos e os recursos materiais para que a empresa possa alcançar resultados de acordo com os objetivos traçados”, ao passo que ao secretário executivo cabe planejar, organizar e controlar “a infra-estrutura de atuação gerencial”. E ainda, “[...] a secretária terá sempre as mesmas responsabilidades que seu executivo, porém atuando numa linha hierárquica e funcional diferente”.

Conforme Natalense (1995, p. 25), o secretário tem como funções o planejamento, a organização e o controle de seus trabalhos rotineiros, como reuniões, preparação de viagens, entre outras atividades da sua competência. Além disso, precisa aplicar o planejamento, a organização e o controle na medida em que auxilia seu gestor a diminuir sua carga de trabalho. É importante também que o profissional aja como um agente facilitador, criando condições para as relações interpessoais, ou seja, facilitando e colaborando para que esses contatos fluam entre os diversos públicos que compõem a empresa. Outro aspecto é a capacidade de assumir serviços de apoio, como telecomunicações, recepção, entre outros. Em todas essas atuações, o profissional de secretariado estará se utilizando das funções de planejar, organizar e controlar.

Rotinas administrativas, viagens, eventos, reuniões, agenda e arquivos, todo esse processo exige um planejamento, uma organização, liderança e controle. Assim, o profissional de secretariado, atento a esses passos, desempenha essas atividades de sua competência com total eficácia.

Sabino e Rocha (2004, p. 55), sobre o planejamento, organização e controle de agenda, dizem que “uma agenda organizada é o mapa prévio do planejamento da rotina da Secretária. Este recurso é essencial para o acompanhamento dos trabalhos que devem ser executados, além de organizar o tempo tanto da Secretária quanto do seu superior”.

2.2 ORGANIZAÇÃO DE EVENTOS

Todo profissional dedicado estará preparado para organizar um evento de sucesso. Seja ele de pequeno, médio ou grande porte. A seguir iremos conhecer a definição de eventos, na visão de alguns autores.

Segundo Cesca, (2008, p. 20) “Evento é a execução do projeto devidamente planejado de um acontecimento, com o objetivo de manter, elevar ou recuperar o conceito de uma organização junto a seu público de interesse”.

Quando a empresa não tem um departamento de eventos, a secretária da área envolvida fica responsável pela organização, pois cabe a secretária planejar, organizar e coordenar todas as ações para que o evento aconteça e atenda às expectativas. (VEIGA, 2010)

Freiberger, (2016, p. 161) Em seu sentido mais amplo, a palavra evento envolve pessoas tanto na sua organização e preparação quanto na participação propriamente dita. É uma forma efetiva de integração de ideias, conceitos, conhecimentos e também de promover produtos e serviços das organizações.

Na organização de eventos existem algumas condições essenciais a serem destacadas: a natureza, a quantidade de pessoas, a antecedência do convite, o cardápio a ser servido e conhecer o espaço para realização do evento.

No ponto de vista de Veiga, (2010, p.94) ao que se refere à natureza, o evento pode ser **corporativo**: festa de confraternização, congresso, seminário, palestra, workshop. Ou pode ser **social**: aniversário, batizado, bodas, casamento. Os eventos corporativos podem ser realizados em: casas de show, casas de festa, espaços culturais, centros de convenções, hotéis e na empresa. Desde que comporte a quantidade de convidados. E os eventos sociais podem ser realizados em: hotéis, casas de festas e na casa do anfitrião.

2.3 PLANEJAMENTO NA ORGANIZAÇÃO DE EVENTOS

Em eventos a etapa do planejamento é a base de tudo. É a partir dele que todas as outras etapas irão se desenvolver. O evento é um empreendimento que envolve três fases entre o planejamento e o encerramento, etapas essas definidas por Freiberger e Oliveira (2012), como: **PRÉ-EVENTO**: Quando se estabelecem os objetivos, definem-se as estratégias e o público-alvo; **REALIZAÇÃO DO EVENTO**: Acontece de modo Paralelo ao pré-evento, quando se colocam em prática todos os objetivos lançados, as estratégias definidas para alcançar o público-alvo esperado; **PÓS-EVENTO**: é o momento de avaliar todo o evento.

“Para ter objetivos plenamente atingidos, é fundamental que se faça um criterioso planejamento, que envolve: objetivos, públicos, estratégias, recursos, implantação, fatores condicionantes, acompanhamento e controle, avaliação e orçamento”. (CESCA, 2008)

Na visão de Cesca (2008, p.49 e 50), o planejamento inclui algumas etapas como: os **OBJETIVOS**: que devem ser analisados como gerais e específicos. É o que determina o que se propõe com o evento, de maneira ampla e específica.

PÚBLICOS: É a quem se destina o evento, especificando se externo, interno ou misto, e quem dentro dessa organização.

ESTRATÉGIAS: Resume-se naquilo que serve de atração para o público de interesse do evento.

RECURSOS: são todos os elementos humanos, materiais e físicos que serão utilizados no evento.

IMPLANTAÇÃO: é a explicação dos métodos, desde a aprovação do projeto até o seu término.

FATORES CONDICIONANTES: são fatos, decisões e acontecimentos aos quais o projeto fica vinculado para a sua realização.

ACOMPANHAMENTO E CONTROLE: é a determinação de quem fará a coordenação de todo o processo da organização do evento e de como ela será feita.

AVALIAÇÃO: é feita após o término do evento em forma de relatório para ser entregue a quem solicitou a organização. É uma espécie de prestação de contas.

ORÇAMENTO PREVISTO: deve ser feito detalhadamente. É dele que virão os recursos necessários para o pagamento dos recursos humanos e materiais.

Segundo Cesca (2008, p. 55), Criado o planejamento (projeto), que é o documento que ganhará a autorização da diretoria da organização ou do cliente para o qual se oferecem os serviços, realiza-se o preparativo desse projeto, que é feita através do cronograma de trabalho.

Ele ainda complementa que, tendo a todo o momento como referência o projeto, faz-se então a divisão das tarefas entre os componentes da equipe organizadora, dentro do cronograma que envolve preparação (pré), execução (trans) e avaliação (pós). Sendo assim, o antes, o durante e o depois do evento. (CESCA, 2008).

2.3.1 ESTRATÉGIAS UTILIZADA NO PLANEJAMENTO

As estratégias “consiste naquilo que serve de atração para o público de interesse do evento”. (CESCA, 2008). Por esta razão para se realizar um planejamento eficiente é necessário juntar informações importantes do evento, como:

- ✓ Divulgação do evento;
- ✓ Apresentação de maquete e planta da obra;
- ✓ Oferecimento de brindes, almoço e folders;
- ✓ Registro do evento; registro de presenças;
- ✓ Definir o tema; o local; a data; os objetivos; os convidados ou público-alvo;
Quantas pessoas participarão do evento?
- ✓ O que estas pessoas esperam?
- ✓ Qual é orçamento?
- ✓ Como será estruturada a organização?
- ✓ Qual será a equipe?
- ✓ Quais serviços são necessários?
- ✓ Quais os profissionais que serão contratados no evento?
- ✓ Quais os recursos tecnológicos?

3 METODOLOGIA

Para melhor entendimento dessa investigação notou-se que ela é classificada como pesquisa descritiva, de abordagem quantitativa. Com finalidade de acrescentar qualidade a este estudo, utilizou-se como procedimentos para coleta de dados os seguintes instrumentos: a pesquisa bibliográfica e a pesquisa de campo. Com fontes secundárias de livros, artigos e conteúdos da internet. Além do questionário para contribuição das informações.

De acordo com Marconi e Lakatos (2010, p. 169) as duas tarefas, pesquisa bibliográfica e de campo, podem ser executadas ao mesmo tempo:

As fases da pesquisa de campo requerem, em primeiro lugar, a realização de uma pesquisa bibliográfica sobre o tema em questão. Ela servirá, como primeiro passo, para se saber em que estado se encontra atualmente o problema, que trabalhos já foram realizados a respeito e quais são as opiniões reinantes sobre o assunto. Como segundo passo, permitirá que se estabeleça um modelo teórico inicial de referência, da mesma forma que auxiliará na determinação das variáveis e elaboração do plano geral da pesquisa. (MARCONI, LAKATOS, 2010, p. 169).

“A pesquisa bibliográfica é um apanhado geral sobre os principais trabalhos já realizados, revestidos de importância, por serem capazes de fornecer dados atuais e relevantes relacionado com o tema”. (MARCONI, LAKATOS, 2010)

Ainda conforme, Marconi e Lakatos (2010, p. 169), Pesquisa de campo “é aquela utilizada com o objetivo de conseguir informações e/ou conhecimentos acerca de um problema, para o qual se procura uma resposta, ou de uma hipótese, que se queira comprovar, ou, ainda, de descobrir novos fenômenos ou as relações entre eles”.

Pecebe-se que essa técnica de coleta de dados, através de um questionário, gera um esclarecimento satisfatório e contribui com a pesquisa da melhor maneira possível. Para Marconi e Lakatos (2010, p. 184) “Questionário é um instrumento de coleta de dados, constituído por uma série de ordenada de perguntas, que devem ser respondidas por escrito e sem a presença do entrevistador”. A definição de questionário também “é um conjunto de ações, sistematicamente articuladas, que se destinam a levantar informações por parte dos sujeitos pesquisadores, com vistas a conhecer a opinião dos mesmos sobre os assuntos de estudo.” (SEVERINO, 2007).

A pesquisa se classifica como aplicada, segundo Kauark, Manhães, Medeiros (2010, p.26) “objetiva gerar conhecimentos para a aplicação prática, dirigida à solução de problemas específicos. Envolve verdades e interesses locais”.

Ao longo deste trabalho constata-se que é uma pesquisa descritiva, que segundo Cervo, Bervian e Silva (2007, p. 61).

A pesquisa descritiva observa, registra, analisa e correlaciona fatos ou fenômenos (variáveis) sem manipulá-los. Procura descobrir, com a maior precisão possível, a frequência com que um fenômeno ocorre, sua relação e conexão com outros, sua natureza e suas características. [...] (CERVO, BERVIAN, SILVA, 2007, p. 61)

Ainda de acordo com Gil (2008, p. 28) “a pesquisa descritiva têm como objetivo primordial a descrição das características de determinada população ou fenômeno ou o estabelecimento de relações entre variáveis”.

Classificou-se como quantitativa, que para Kauark, Manhães e Medeiros (2010, p. 26) “considera o que pode ser quantificável, o que significa traduzir em números, opiniões e informações para classificá-las e analisá-las”.

Segundo Gil (2008, pág.89) “Universo ou população é um conjunto definido de elementos que possuem determinadas características” e a “Amostra é o subconjunto do universo ou da população, por meio do qual se estabelecem ou se estimam as

características desse universo ou população”. Então o universo desta pesquisa envolve os alunos do curso de Secretariado Executivo da Universidade Federal da Paraíba do campus IV, que estão cursando e os que já concluíram a disciplina de organização de eventos. O instrumento para a coleta de dados constituiu-se em um questionário com 09 (nove) questões fechadas de múltipla escolha, para avaliar a percepção dos egressos do curso de secretariado executivo da UFPB em relação a importância do planejamento na área de organização de eventos. Foram aplicados questionários em sala de aula e através do google docs online, para uma amostra de 30 alunos do 8º e 9º período do curso de Secretariado Executivo da UFPB Campus IV. Os resultados serão apresentados em forma de gráficos descritivos.

4 RESULTADOS E DISCUSSÕES

Neste capítulo iremos discutir as respostas, obtidas pelo questionário aplicado, com 09 (nove) perguntas objetivas, elaborada no google docs. Os entrevistados mostraram comprometimento e disponibilidade para contribuir com a pesquisa científica. Todas as pessoas que responderam foram 100% do sexo feminino.

4.1 FAIXA ETÁRIA

A Figura 1 corresponde a faixa etária dos participantes, em que (66,7%) tem idade ente 18 à 29 anos, (23,3%) tem idade entre 30 à 39 anos e (10%) tem acima de 40 anos. Concluindo que a faixa etária dos alunos que estão concluindo e já concluíram a disciplina de organização de eventos está entre 18 à 29 anos.

Figura 1: Faixa Etária

FONTE: Pesquisa Realizada com os Alunos do Secretariado Executivo Bilingue

4.2 AVALIANDO A DISCIPLINA DE ORGANIZAÇÃO DE EVENTOS

Em relação a Figura 2 mostra como os alunos avaliam a disciplina de Organização de Eventos, em que (56,7%) dos participantes avaliam a disciplina como ótima, (33,3%) dos participantes avaliam a disciplina como boa e (10%) avaliam como regular.

Figura 2: Avaliando a disciplina de Organização de Eventos

FONTE: Pesquisa Realizada com os Alunos do Secretariado Executivo Bilingue

4.3 IMPORTÂNCIA DO PLANEJAMENTO

Em relação a Figura 3 mostra o grau de importância do planejamento, para o desenvolvimento do evento, em que (80%) dos participantes responderam que é super importante e (20%) dos participantes responderam que é de muita importância. Isso mostra que para os participantes o planejamento é super importante no desenvolvimento de um evento. De acordo com Coutinho (2010, p. 25) “O processo de planejamento consiste em estabelecer em que ponto uma organização se encontra no presente e para onde ela pretende se dirigir no futuro, com as estratégias ou táticas necessárias para atingir esse ponto”. Resumindo o processo de planejamento se interessa pelos fins e pelos meios, para atingir tais resultados.

Figura 3: Importância do planejamento para o desenvolvimento do evento

FONTE: Pesquisa Realizada com os Alunos do Secretariado Executivo Bilingue

4.4 IMPORTÂNCIA DO SECRETÁRIO EXECUTIVO

A Figura 4 mostra a opinião dos participantes, sobre a importância do Secretário Executivo no planejamento, organização e execução do evento. Em que (50%) dos participantes responderam que acha super importante, outras (46,7%) achou de muita importância e (3,3%) média importância. Sendo assim a maioria dos participantes acham que o secretário executivo tem de muita à super importância tanto no planejamento, quanto na organização e execução do evento. O responsável pelo evento precisa saber que, para fazer um planejamento é necessário ser analisada uma série de questões. “Uma delas é a necessidade de monitorar e avaliar o progresso; coordenar decisões em todas as áreas de forma que os objetivos do evento sejam alcançados; e despertar o interesse, inspirar e motivar os responsáveis pela execução dos vários elementos do plano” (COUTINHO, 2010). A partir dessas questões, podemos perceber que o secretário executivo é indispensável na hora de planejar um evento.

Figura 4: Mostra a opinião dos participantes, quanto a importância do Secretário Executivo no planejamento, organização e execução do evento

FONTE: Pesquisa Realizada com os Alunos do Secretariado Executivo Bilingue

4.5 FASES DO PLANEJAMENTO, NO PRÉ-EVENTO, EVENTO E PÓS-EVENTO.

Com relação a Figura 5, mostra o que os participantes da pesquisa entendem do grau de importância, com relação as fases do planejamento no pré-evento, evento e pós-evento, em que (70%) dos participantes acreditam ser super importante e (30%) dos participantes concordam em ser de muita importância. Na visão de Matias (2001, p. 98 apud FREIBERGER, 2016, p. 173) As fases do planejamento e organização de eventos são:

- ✓ Concepção – incorporação da ideia;
- ✓ Pré-evento – planejamento e organização;
- ✓ Realização do Evento – execução;
- ✓ Pós-evento – avaliação e encerramento.

Figura 5: Importância das fases do planejamento no pré-evento, evento e pós-evento

FONTE: Pesquisa Realizada com os Alunos do Secretariado Executivo Bilingue

4.6 A ORGANIZAÇÃO DE UM EVENTO OCORRE DE MODO SEMELHANTE AO PLANEJAMENTO

Na Figura 6, foi afirmado pela maioria que a organização de um evento ocorre de modo semelhante ao do planejamento, pois não há como planejar sem organizar. Em que (70%) dos participantes concordam que sim, (16,7%) diz que talvez e (13,3%) dos participantes responderam que não concordam com a afirmação. “Como todas as atividades que fazemos, devemos ter planejamento e organização, em se tratando de eventos não é diferente. A organização e o planejamento do evento prevê uma série de providências a tomar, sempre pensando nos objetivos dos eventos” (FREIBERGER, 2016).

Figura 6: A organização de um evento ocorre de modo semelhante ao planejamento, pois não há como planejar sem organizar.

FONTE: Pesquisa Realizada com os Alunos do Secretariado Executivo Bilingue

4.7 FATORES FUNDAMENTAIS NO PLANEJAMENTO DE EVENTOS

A Figura 7 pede para que os participantes marque alguns fatores que considera fundamental no planejamento, em que (93,3%) marcou a opção público alvo; (90%) foi na opção objetivos; (83,3%) na opção estratégias; (83,3) marcou a opção data/local/hora; (73,3%) foi na opção escolha do ambiente; (66,7%) na opção orçamento; (66,7%) marcou a opção acompanhamento e controle; (60%) foi na opção definir tema; (43,3%) na opção avaliação; (40%) marcou a opção atividades e (33,3%) foi na opção implantação. Portanto os dados mostram que os alunos entrevistados consideram todos esses fatores fundamentais, sendo que as principais são público alvo, objetivos, estratégias, data/local/hora e escolha do ambiente. Na visão de Cesca, (2008), o planejamento inclui todas essas etapas e determina o que se propõe com o evento.

Figura 7: Marque abaixo alguns fatores que você considera fundamental no planejamento de eventos:

FONTE: Pesquisa Realizada com os Alunos do Secretariado Executivo Bilingue

4.8 ORGANIZAÇÃO MAL SUCEDIDA

Na Figura 8 mostra a opinião dos participantes em relação a uma organização mal sucedida, se pode comprometer a imagem do evento, em que (90%) dos participantes responderam que sempre e (10%) dos participantes responderam que às vezes. Esse resultado demonstra que a maioria dos participantes concorda que seria melhor não realizar ou não participar de um evento, ao invés de fazer um evento mal organizado que comprometa a imagem dele.

Gráfico 08: Uma organização mal sucedida, pode comprometer a imagem do evento.

FONTE: Pesquisa Realizada com os Alunos do S.E.B.

5 CONSIDERAÇÕES FINAIS/CONCLUSÕES

O profissional de secretariado é fundamental dentro de uma organização, devido a flexibilidade do seu perfil, atribuições e competências. Ao mesmo tempo que destacamos a importância dos eventos para a empresa, também desejamos deixar bem clara a necessidade de profissionais bem preparados, para o desempenho destas atribuições, pois promover, gerenciar, organizar e coordenar eventos são funções complexas que precisam de experiência e formação específica. Estas funções estão presentes no currículo do profissional de secretariado executivo, de maneira que somente quem mostra um exemplo de qualidade compatível com as exigências do mercado e excelência no planejamento e execução continuarão no mercado de trabalho.

Portanto a ideia desta pesquisa nasceu de uma preocupação da pesquisadora, por causa da falta de reconhecimento por parte de algumas empresas e organizações com relação ao planejamento do evento e da indiferença com o desenvolvimento do profissional de secretariado executivo. Dessa forma optou-se por pesquisar, sobre o secretário executivo e a importância do planejamento na organização de eventos, a pesquisa propôs a seguinte problemática: Como o planejamento pode ser importante, para os alunos de secretariado executivo? E posteriormente com os objetivos específicos de analisar como o profissional de

secretariado executivo é indispensável, dentro de uma organização de eventos, e identificar a importância do planejamento, para os alunos que cursam e os que já cursaram a disciplina de organização de eventos.

O levantamento dos dados bibliográficos sobre planejamento na organização de eventos, mostra que a inserção do planejamento ocorre na fase do pré-evento. Ao planejar um evento o primeiro passo é os objetivos e o que se pretende alcançar com o evento. Ao decorrer desta pesquisa mostramos como o secretário é indispensável dentro de uma organização, durante o planejamento de um pré-evento, evento e pós-evento. Quando há falta de planejamento, os eventos tem maiores chances de fracassos.

Hoje o profissional de secretariado executivo, vem buscando cada vez mais o seu espaço na área de eventos. Para responder a esta pesquisa foi escolhida uma população executiva (todos estudantes de secretariado executivo e que estão cursando ou já pagaram a disciplina de organização de eventos). Os resultados da pesquisa revelam que os estudantes reconhecem como o profissional de secretariado é indispensável dentro de uma organização e mostra como eles consideram que o planejamento é super importante.

Por meio desta pesquisa, observou-se que os respondentes tem consciência profissional e procuram desenvolver um serviço de qualidade e responsabilidade dentro de uma organização ou empresa. Destaca-se também que este estudo não tem a intenção de encerrar o assunto, e sim incentivar à outros pesquisadores a estudarem esse tema amplo, mas necessitado de outros trabalhos científicos.

REFERÊNCIAS

BRUNO, I. M. **O poder de influência do profissional de secretariado no processo decisório das organizações**. 151f. Dissertação (Mestrado em Administração de Empresas) - Pontifícia Universidade Católica – PUCSP, São Paulo, 2006.

CERVO, A. L.; BERVIAN, P. A.; SILVA, R. D. **Metodologia Científica**. 6. Ed. São Paulo: Pearson Prentice Hall, 2007.

CESCA, C. G. Gimenes. **Organização de eventos: Manual para planejamento e execução**. 9. Ed. Ver. E atual. São Paulo: Summus, 2008.

COUTINHO, Helen Rita Menezes. **Organização de Eventos**. Manaus: e-Tec Brasil, 2010. Disponível em:

<http://redeetec.mec.gov.br/images/stories/pdf/eixo_hosp_lazer/061112_org_eventos.pdf> Acesso em: 10 Mai 2018

FENASSEC, **Federação Nacional dos Secretários e Secretárias** (2018). Histórico da Profissão. Disponível em:

<http://www.fenassec.com.br/site/c_artigos_trabalhos_cientificos.html>, Acesso em: 14 Abr 2018.

FREIBERGER, Zélia; OLIVEIRA, de Marlene. **Cerimonial, Protocolo e Eventos**. Curitiba: e-Tec Brasil, 2012. Disponível em:

<http://ead.ifap.edu.br/netsys/public/livros/Livros%20Curso%20Servi%C3%A7os%20P%C3%ABlicos/M%C3%B3dulo%20IV/Cerimonial,%20Protocolo%20e%20Eventos/Livro_Cerimonial%20protocolo%20e%20eventos.pdf>, Acesso em: 28 Abr 2018.

FREIBERGER, Zélia. **Organização de Eventos**. Curso técnico em secretariado. Instituto Federal Paraná. e-Tec Brasil, 2016. Disponível em:

<http://proedu.ifce.edu.br/bitstream/handle/123456789/753/3a_disciplina_-_Organizacao_de_Eventos.pdf?sequence=1&isAllowed=y>, Acesso em: 10 Abr 2018.

GIACAGLIA, M. C. **Organização de eventos: teoria e prática**. 1. ed. São Paulo: Pioneira Thomson Learning, 2004.

GIL, Antônio Carlos, **Como Elaborar Projetos de Pesquisa**. 4 Ed. São Paulo: Atlas.2008.

KAUARK, F. S.; MANHÃES, F. C.; MEDEIROS, C. H. **Metodologia da pesquisa: Um guia prático**. Itabuna/Bahia: Via Litterarum, 2010. Disponível em:

<<http://docplayer.com.br/1122732-Metodologia-da-pesquisa-um-guia-pratico.html>>, Acesso em: 01 Maio 2018.

MARCONI, M.A.; LAKATOS, E.M. **Fundamentos de Metodologia Científica**. 7. Ed. – São Paulo: Atlas, 2010.

NATALENSE, M. L. C. **Secretária executiva: manual prático**. São Paulo: IOB, 1995.

NATALENSE, M. L. **A secretária do futuro**. Rio de Janeiro: Qualitymark, 1998.

RIBEIRO, N. A. **Secretário: do escriba ao gestor: um estudo sobre o novo perfil do profissional do secretariado**. São Luís: Edfama, 2002.

RICHARDSON, R. J. Colaboradores PERES, José Augusto de, Souza (et al.) **Pesquisa Social: métodos e técnicas**. 3. Ed. – 11. Reimp. São Paulo: Atlas, 2010.

SABINO, R. F.; ROCHA, F. G. **Secretariado: do escriba ao web writer**. Rio de Janeiro: Brasport, 2004.

SEVERINO, A. J. **Metodologia do trabalho Científico**. 23 ed. São Paulo, Cortez 2007. Disponível em:
<<https://almetodob7.blogspot.com.br/2011/05/severinoantonio-joaquim.html>>
Acesso em: 04 Maio 2018.

VEIGA, D.R. **Guia de Secretariado: Técnicas e comportamento**. 3. Ed. rev. e atual. São Paulo: Érica, 2010.

ANEXO

1. Sexo

Feminino Masculino

2. Qual a sua idade

Entre 18 a 29 anos

Entre 30 a 39 anos

Acima de 40 anos

3. Como você avalia a disciplina de organização de eventos?

Ótima Boa Regular Ruim Péssima

4. Qual a importância do planejamento para o desenvolvimento do evento?

1 (Sem importância)	2 (Pouca importância)	3 (Média Importância)	4 (Muita importância)	5 (Super importante)

5. Na sua opinião qual a importância do Secretário Executivo no planejamento, organização e execução do evento?

1 (Sem importância)	2 (Pouca importância)	3 (Média Importância)	4 (Muita importância)	5 (Super importante)

--	--	--	--	--

6. No seu entendimento, qual a importância das fases do planejamento?

Fases	1 (Sem importância)	2 (Pouca importância)	3 (Média Importância)	4 (Muita importância)	5 (Super importante)
Pré-evento					
Evento					
Pós-evento					

7. A organização de um evento ocorre de modo semelhante ao planejamento, pois não há como planejar sem organizar. Você concorda?

() Sim () Não () Talvez

8. Marque abaixo alguns fatores que você considera fundamental no planejamento de eventos:

() Objetivos () Público-alvo () Estratégias () Implantação

() Data/Local/Hora () Orçamento () Acompanhamento e controle

() Avaliação () Definir tema () Escolha do ambiente () Atividades

9. Você acha que uma organização mal sucedida, pode comprometer a imagem do evento?

() Sempre

() Às vezes

() Nunca