
Ano Letivo 2017-18

Unidade Curricular GESTÃO DE EVENTOS E ATRACÇÕES

Cursos GESTÃO DE ORGANIZAÇÕES TURÍSTICAS (2.º Ciclo)

Unidade Orgânica Faculdade de Economia

Código da Unidade Curricular 14661009

Área Científica TURISMO

Sigla

Línguas de Aprendizagem
Inglês

Modalidade de ensino
Presencial

Docente Responsável Maria Manuela Martins Guerreiro

DOCENTE	TIPO DE AULA	TURMAS	TOTAL HORAS DE CONTACTO (*)
Maria Manuela Martins Guerreiro	OT; TP	TP1; OT1	18TP; 18OT

* Para turmas lecionadas conjuntamente, apenas é contabilizada a carga horária de uma delas.

ANO	PERÍODO DE FUNCIONAMENTO*	HORAS DE CONTACTO	HORAS TOTAIS DE TRABALHO	ECTS
1º	T4	18TP; 18OT; 30	140	5

* A-Anual;S-Semestral;Q-Quadrimestral;T-Trimestral

Precedências

Sem precedências

Conhecimentos Prévios recomendados

N/A

Objetivos de aprendizagem (conhecimentos, aptidões e competências)

Objetivo central: proporcionar aos mestrandos um enquadramento teórico a partir do qual deverão ser capazes de tomar decisões adequadas à gestão de atrações e de eventos na área do turismo.

Após frequência e aprovação na unidade curricular pretende-se que os estudantes sejam capazes de: 1) Compreender o processo de gestão no contexto das organizações gestoras de atrações e de eventos; 2) Conhecer os conceitos, metodologias e abordagens de gestão de atrações e de eventos; 3) tomar decisões orientadas para a fixação de objetivos, concetualização e implementação de estratégias de gestão de atrações e eventos em contexto turístico; 4) desenvolver competências no âmbito da análise crítica, criatividade, comunicação oral e escrita e interatividade.

Conteúdos programáticos

I. Atrações

1. Introdução

1.1 O papel e a natureza das atrações no turismo

1.2 As atrações enquanto produto turístico

2. Os impactos do turismo

3. Gestão de atrações

4. Marketing de atrações

5. Design de atrações

6. Estudos de caso

II ? Eventos

1. Introdução

1.1 O papel e natureza dos eventos no turismo

1.2 Os eventos enquanto produto turístico

2. Gestão de eventos

3. Marketing de eventos

4. Design da experiência turística em eventos

5. Avaliação de eventos

6. Estudos de caso

Metodologias de ensino (avaliação incluída)

A unidade curricular de Marketing de Atrações e Eventos adota como métodos de ensino a exposição e discussão de estudos de caso, dinâmicas de grupo, apresentação e análise de trabalhos de grupo.

A unidade curricular funcionará no regime de avaliação estabelecido para os Mestrados da ESGHT, de acordo com as Normas de Funcionamento e Regime de Avaliação dos Cursos de Mestrado:

- Trabalhos práticos e sua apresentação: 40%

- Prova individual escrita (a realizar na data do exame de época normal): 60%

- Exame de recurso e de melhoria: 100%

Bibliografia principal

Getz, D. (2005). *Event Management & Event Tourism*, 2nd edition. USA: Cognizant Communication Corporation.

Leask, A. (2010). Progress in visitor attraction research: Towards more effective management. *Tourism Management*. 31, 155-166.

Light, D. (1996). Characteristics of the audience for events at a heritage site. *Tourism Management*. 17(3), 183-190.

Guerreiro, M., P. Valle and Mendes, J., (2013) *Events and Tourism Destination Image*, Saarbrücken, Germany: Lambert Academic Publishing.

Richards, G. (2002). *Tourism Attraction Systems ? Exploring Cultural Behavior*. *Annals of Tourism Research*. 29(4), 1048-1064.

Valle, P., Guerreiro, M. and Mendes, J. (2010). Sustainable Cultural Events based on Marketing Segmentation: The Case of Faro Capital of Culture. *PASOS Journal of Tourism and Cultural Heritage*, 8(3), 91-104.

Academic Year 2017-18

Course unit EVENTS AND ATTRACTIONS MANAGEMENT

Courses TOURISM ORGANIZATIONS MANAGEMENT

Faculty / School Faculdade de Economia

Main Scientific Area TURISMO

Acronym

Language of instruction English

Teaching/Learning modality In class

Coordinating teacher Maria Manuela Martins Guerreiro

Teaching staff	Type	Classes	Hours (*)
Maria Manuela Martins Guerreiro	OT; TP	TP1; OT1	18TP; 18OT

* For classes taught jointly, it is only accounted the workload of one.

Contact hours

T	TP	PL	TC	S	E	OT	O	Total
0	18	0	0	0	0	18	3	140

T - Theoretical; TP - Theoretical and practical ; PL - Practical and laboratorial; TC - Field Work; S - Seminar; E - Training; OT - Tutorial; O - Other

Pre-requisites

no pre-requisites

Prior knowledge and skills

N/A

The students intended learning outcomes (knowledge, skills and competences)

The central objective of this curricular unit is to provide a theoretical framework from which the students shall be able to take management decisions of attractions and events for tourism.

At the end of the curricular unit the students are expected to be able to:

- 1) Understand the management process in the context of managing organizations of attractions and events;
- 2) Knowing the concepts, methodologies and suitable approaches for managing attractions and events;
- 3) Essay the decision-making for attractions and events management in tourism context;
- 4) Develop skills in critical analysis, creativity, oral and written communication and interactivity.

Syllabus

I. Attractions

1. Introduction

1.1. The role and nature of attractions in tourism

1.2. Attractions as a tourism product

2. The impacts of tourism

3. Attractions management.

4. Attractions Marketing.

5. Attractions Design.

6. Case studies

II. Events.

1. Introduction

1.1. the role and nature of events in tourism

1.2. tourism while tourist product

2. Event management

3. Event Marketing

4. Design of tourist experience in events.

5. Evaluation of events.

6. Case studies

Teaching methodologies (including evaluation)

The teaching methodologies include the presentation and discussion of case studies, group dynamics, presentation and analysis of group work.

The assessment for this curricular unit corresponds to the ESGHT regulations for Masters Courses.

-practical assignments and their presentation: 40%

-individual written assessment (to be held on the date of the regular season examination: 60%

-Resit exam or improvement exam: 100%

Main Bibliography

Getz, D. (2005). *Event Management & Event Tourism*, 2nd edition. USA: Cognizant Communication Corporation.

Leask, A. (2010). Progress in visitor attraction research: Towards more effective management. *Tourism Management*. 31, 155-166.

Light, D. (1996). Characteristics of the audience for events at a heritage site. *Tourism Management*. 17(3), 183-190.

Guerreiro, M., P. Valle and Mendes, J., (2013) *Events and Tourism Destination Image*, Saarbrücken, Germany: Lambert Academic Publishing.

Richards, G. (2002). *Tourism Attraction Systems ? Exploring Cultural Behavior*. *Annals of Tourism Research*. 29(4), 1048-1064.

Valle, P., Guerreiro, M. and Mendes, J. (2010). Sustainable Cultural Events based on Marketing Segmentation: The Case of Faro Capital of Culture. *PASOS Journal of Tourism and Cultural Heritage*, 8(3), 91-104.