

Tecnologia em Gestão Empresarial

PROJETO INTERDISCIPLINAR - 6º SEMESTRE

AAP – Atividade Autônoma de Projeto

Jales

2023

SUMÁRIO

1 INTRODUÇÃO ... 2

2 FINALIDADE DO P.I. (PROJETO INTERDISCIPLINAR) 3

3 PRESENÇA DE ALUNOS E PROFESSORES NOS P.I. 4

4 CONDIÇÕES DE APROVAÇÃO NOS P.I. ... 5

5 OBJETIVO E EMENTA DO P.I. ... 6

6 PROPOSTA DE ESTUDO – 6º SEMESTRE .. 7

7 ESTRUTURA DO TRABALHO .. 8

7.1 ACOMPANHAMENTO E ELABORAÇÃO DO PLANO – ETAPAS PREVISTAS PARA A

ELABORAÇÃO DO BMC-CANVAS Erro! Indicador não definido.

8 AVALIAÇÃO .. 8

8.1 BANCA EXAMINADORA ... 8

8.2 APRESENTAÇÃO DO TRABALHO INTERDISCIPLINAR ... 9

9 RELATÓRIO FINAL ... 11

10 AUTORIA DO TRABALHO .. 12

11 CRONOGRAMA DE ATIVIDADES – AAP ... 13

11.1 ETAPAS DE ELABORAÇÃO (PRAZOS) ... 13

12 ELABORAÇÃO DO RELATÓRIO FINAL .. 13

13 CRITÉRIOS DE AVALIAÇÃO DA BANCA EXAMINADORA 13

 REFERÊNCIAS .. 14

2

1 INTRODUÇÃO

A Fatec Jales formaliza, por meio deste manual, a elaboração do Projeto

Interdisciplinar do Curso de Tecnologia de Gestão Empresarial, um dos requisitos para

a obtenção do título de Tecnólogo em Gestão Empresarial.

O Projeto proporciona aos alunos a aplicação dos conhecimentos adquiridos

durante as aulas, associando teoria e prática, sempre a partir da pesquisa e da

vivência profissional.

Este projeto deverá ser desenvolvido durante o sexto semestre do curso e

constitui-se numa disciplina da matriz curricular.

3

2 FINALIDADE DO P.I. (PROJETO INTERDISCIPLINAR)

Os Projetos Interdisciplinares tem a finalidade de apresentar aos estudantes

dos distintos Cursos Superiores de Tecnologia que em situações reais e cotidianas de

empresas, indústrias, pesquisas científicas e tecnológicas, de inovação tecnológica e

demais situações do dia-a-dia, os problemas e temáticas envolvidas possuem

características e particularidades que invadem distintas áreas do conhecimento

humano e devem ser trabalhadas de forma concomitantes, ou seja, de forma

interdisciplinar para ser adequadamente resolvida.

Deve igualmente incentivar práticas independentes e autônomas de

aprendizagem, coleta de dados, investigação e reflexão, visando uma progressiva

capacitação para a tão necessária autonomia profissional e intelectual do futuro

tecnólogo, preparando-o para lidar com situações corriqueiras no ambiente de

trabalho, na realização de pesquisas de cunho científico e/ou tecnológico, atuar em

atividades de inovação tecnológica, entre outras.

Por se tratar de um trabalho em equipe e também de investigação, os Projetos

Interdisciplinares estimulam as relações interpessoais entre os integrantes da equipe,

bem como a dos alunos e professores, estudantes e trabalhadores das empresas,

instituições de ensino e pesquisa, profissionais ligados a inovação tecnológica,

comunidade externa à Instituição, entre outros.

Para tanto, os membros da equipe deverão desenvolver habilidades de

comunicação e cooperação entre os próprios membros da equipe, possuir e

aperfeiçoar o tato e bom senso para lidar com pessoas com diferentes idades,

conhecimentos, temperamentos, visões de mundo, opiniões, crenças religiosas, etc.

Os alunos também devem ser empreendedores no sentido de sair do

comodismo e estudar algo novo, assumir riscos na tentativa de conquistar as metas

previstas no início do semestre, e realizar as análises, discussões e conclusões

necessárias para o fechamento do trabalho dentro dos prazos previamente

estipuladas para o término do mesmo.

4

3 PRESENÇA DE ALUNOS E PROFESSORES NOS P.I.

Por se tratar de uma Atividade Autônoma de Projeto (AAP), presença dos

alunos é facultativa, mas a do docente é obrigatória. A falta do professor acarretará

em reposição das aulas perdidas, apresentando a mesma dinâmica de

reposição/antecipação das aulas presenciais.

Os alunos matriculados nesta Atividade devem ser avisados com

antecedência das datas e horários da reposição, bem como ser autorizados

antecipadamente pelo Coordenador dos Projetos Interdisciplinares. As aulas e

horários das Atividades Autônomas de Projetos (AAPs) tem periodicidade semanal,

fixados dentro da grade horária do curso.

Durante as semanas letivas dos Projetos Interdisciplinares, o Professor

Responsável pela Atividade acompanha, orienta, sugere, encaminha, corrige, tenta

solucionar as dificuldades e entraves dos trabalhos desenvolvidos pelas equipes dos

Projetos Interdisciplinares;

5

4 CONDIÇÕES DE APROVAÇÃO NOS P.I.

Uma vez aplicados os Instrumentos de Avaliação previstos, o aluno deve obter

média final igual ou superior a 6,0 (seis). Não existe reprovação por faltas. Tendo em

vista que o desenvolvimento do trabalho ocorre ao longo do semestre letivo e devido

a sua complexidade não há como refazê-lo em prazos curtos, não existe Exame Final

ou Avaliação Substitutiva, sendo que uma eventual reprovação obrigará o estudante

a refazer o projeto interdisciplinar em semestre futuro;

6

5 OBJETIVO E EMENTA DO P.I.

Objetivo: Integrar conjuntos de conhecimentos de determinados

componentes curriculares no desenvolvimento de projetos práticos e/ou aplicados. Os

componentes curriculares Integradores são: Gestão Ambiental, Organização,

Sistemas e Métodos, Planejamento de Marketing, Gestão de Projetos e

Desenvolvimento de Negócios. Cada componente curricular exigirá 80 horas de

trabalho autônomo do estudante, exceto informática aplicada e gestão com 40 horas.

Ementa: Os estudantes deverão cumprir 480 (quatrocentos e oitenta) horas

ao longo de todo o curso em atividades de trabalho autônomo. Os trabalhos serão

propostos e direcionados pelos professores dos componentes curriculares

integradores, conforme planejamento didático semestral.

Para cada semestre o curso existe um foco específico, dada a gama de

funções a serem desenvolvidas para a complementação do futuro profissional.

7

6 PROPOSTA DE ESTUDO – 6º SEMESTRE

➔ Objetivo central: Elaborar um Plano de Negócios (PN) que descreva, em

detalhes, o planejamento de viabilização de um novo negócio a ser proposto.

Para isso, a atividade de elaboração será realizada com o apoio direto da

disciplina de Desenvolvimento de Negócios, sendo complementada pelas outras

disciplinas de curso.

Devido a sua importância crescente, o plano de negócios tem atraído muita

atenção das organizações ao redor do mundo.

No entanto, o processo de elaborar um Plano de Negócios envolve uma série

de fatores críticos de sucesso (FCS´s) que devem ser relevados pelos seus autores,

para que ele possa ser adequadamente desenvolvido e servir, consequentemente,

como uma importante ferramenta norteadora da gestão do negócio ou processo a ser

criado, transformando-o do sonho à realidade.

Assim, segundo Dornelas (2001, p. 96), o

Plano de Negócios é um documento usado para descrever um
empreendimento e o modelo de negócios que sustenta a empresa.
Sua elaboração envolve um processo de aprendizagem e
autoconhecimento e, ainda, permite ao empreendedor situar-se no seu
ambiente de negócios.

Dessa maneira, um Plano de Negócios torna-se importante para que o

empreendedor possa entender os rumos do negócio, controlar, monitorar e avaliar as

ações desenvolvidas, estruturar informações para a obtenção de recursos e formação

de parcerias, entre outros.

Diversos modelos de Plano de Negócios são disponíveis no mercado. Para o

desenvolvimento desta atividade interdisciplinar, poderá ser utilizada a formatação do

Plano de Negócios respeitará a estrutura concebida e sugerida pelo Sebrae – Serviço

Brasileiro de Apoio às Micro e Pequenas Empresas.

8

7 ESTRUTURA DO TRABALHO

A estrutura de elaboração da ferramenta de um modelo de negócio, BMC-

Canvas, é composta pelos seguintes tópicos principais:

1. Definição do modelo de negócio a ser elaborado

2. Apresentação da ferramenta BMC-Canvas

3. Análise das nove partes do BMC-Canvas

4. Elaboração do BMC-Canvas em relação ao modelo de negócio definido

5. Apresentação das partes do BMC-Canvas

6. Apresentação final do BMC-Canvas em banca examinadora

O trabalho será desenvolvido durante o sexto semestre do curso de

Tecnologia em Gestão Empresarial e se materializará por meio da entrega e

apresentação das nove partes da ferramenta, que traduzem o andamento das

atividades.

Cada grupo de alunos deverá ser formada por 4 a 5 integrantes (no máximo).

8 AVALIAÇÃO

A avaliação do Projeto Interdisciplinar se dará por meio da atribuição de notas,

de zero a dez, sendo considerados suficientes os trabalhos com nota igual ou superior

a 6 (seis). A nota atribuída deverá considerar a entrega dos relatórios efetivamente

feita dentro dos prazos estabelecidos e sua correta formatação e conteúdo.

Portanto a nota, ”de zero a dez”, vai se constituindo durante o semestre, a

cada relatório entregue, corrigido e adequado em um processo de melhoria contínua

e fecha o conceito final com a apresentação do trabalho em banca examinadora.

Desta maneira, a nota final é constituída da entrega dos relatórios e a apresentação

na Banca Examinadora.

8.1 BANCA EXAMINADORA

A Banca Examinadora será composta por dois docentes da FATEC Jales, que

avaliarão os trabalhos (entre zero e dez) que serão apresentados na FENIT, da Fatec

Jales.

9

Os critérios de avaliação, obedecerão aos seguintes quesitos:

Inovação Criatividade Apresentação
Poder de

Monetização
Escalabilidade

Legendas:

Inovação → inovação do projeto

Criatividade → poder criativo do negócio

Apresentação → qualidade da apresentação

Poder de Monetização → capacidade de gerar dinheiro

Escalabilidade → potencial de ser escalável – aplicação em diversos locais

8.2 APRESENTAÇÃO DO TRABALHO INTERDISCIPLINAR

Cada grupo de estudantes terá até 10 (dez) minutos para apresentar seu

trabalho a uma banca composta por 2 (dois) avaliadores, além da plateia composta

pelos demais alunos da turma e interessados em geral presentes na FENIT. A

apresentação poderá ser realizada em sala de aula ou em espaço reservado nas

dependências da Fatec Jales (como a apresentação numa Feira de Negócios, por

exemplo), por meio de apresentação oral e de material de apoio, devendo ser definido

pela coordenação e pelo professor responsável pela AAP. Na impossibilidade de

apresentação presencial, poderá ser utilizado o Microsoft Teams.

Recomenda-se que a equipe prepare e ensaie antecipadamente em casa ou

em algum ambiente apropriado, para otimizar o tempo de apresentação, aparar

arestas que possam ter ficado nas primeiras apresentações-treino, alinhar discursos,

dividir as tarefas da apresentação etc.

Haverá uma tolerância de 5 (cinco) minutos em relação ao tempo de

explanação, ou seja, a equipe terá até 10 (dez) minutos para expor seu trabalho. Se

o tempo não for atingido ou ultrapassado, a nota da equipe será reduzida em 20%

(vinte por cento) da nota atribuída a apresentação do Trabalho Interdisciplinar. Cabe

às equipes gerirem o tempo de explanação, fazendo uso de cronômetros, relógio,

10

entre outros equipamentos que podem avisar e auxiliar a equipe durante a

apresentação do trabalho.

Após a apresentação serão disponibilizados em média 10 minutos para as

perguntas dos avaliadores da banca e plateia em geral. Não será possível fazer

perguntas ou ter interrupções durante a apresentação do trabalho interdisciplinar, para

não atrapalhar o planejamento prévio da equipe.

Após o término da apresentação do Trabalho Interdisciplinar, a banca

julgadora realizará perguntas relacionadas ao Trabalho Interdisciplinar feito pela

equipe de estudantes, e atribuirá notas de zero a dez para um dos quesitos

determinados (constante no item 8.1).

11

9 RELATÓRIO FINAL

Deverá conter no mínimo 10 (dez) páginas digitadas com fonte Arial 12 e

espaçamento entre linhas 1,5, seguindo os moldes apontados na ABNT. Esse estudo

deve apresentar as análises e os resultados obtidos, tendo em vista as atividades

sugeridas, de modo a explicitar um panorama da organização, em uma visão

interdisciplinar.

Esse relatório deve ser entregue para o orientador da AAP na data

especificada no cronograma de datas.

No caso do Relatório do sexto semestre, o documento final será o Plano de

Negócios por meio da ferramenta BMC-Canvas, finalizado e devidamente impresso.

12

10 AUTORIA DO TRABALHO

O relatório gerado pelo desenvolvimento do Projeto Interdisciplinar é

constituído em duas fases: a busca de conhecimentos com base na teoria

apresentada pelo professor das disciplinas e o momento reflexivo em grupo, em que

os alunos aplicam o conhecimento aprendido.

Por tratar-se de algo que deverá ser essencialmente vivenciado pelo aluno, é

importante evitar o plágio. De acordo com a Lei nº 9.610/98, plagiar é apresentar como

sua, uma obra artística ou científica de outrem, sendo considerado crime passível de

multa e prisão (Lei de Direitos Autorais – Lei nº 9.610/98). Uma vez evidenciada tal

prática, o trabalho terá nota ZERO.

13

11 CRONOGRAMA DE ATIVIDADES – AAP VI

11.1 ETAPAS DE ELABORAÇÃO (PRAZOS - 2023)

Etapa Preenchimento Data limite

01 Entregas parciais bimestrais

Final de

cada

bimestre

02 Apresentação na FENIT
Data a ser

estabelecida

03
Avaliação da banca (FENIT) e

lançamento de notas

Posterior a

data da

FENIT

12 ELABORAÇÃO DO RELATÓRIO FINAL

O relatório final deve ser apresentado de acordo com as orientações e

estrutura de elaboração de um projeto.

13 CRITÉRIOS DE AVALIAÇÃO DA BANCA EXAMINADORA

1. Pontualidade nas entregas – 2,5 pontos

2. Qualidade do conteúdo, pesquisa e resultados – 2,5 pontos

3. Apresentação não verbal (slides, organização, postura) – 2,5 pontos

4. Apresentação Verbal (comunicação, argumentação e entendimento) - 2,5

pontos

Total da pontuação: 10,0 pontos

14

REFERÊNCIAS

DORNELAS, J. C. A. Empreendedorismo: transformando ideias em negócios. São

Paulo: Campus, 2001.

OSTERWALDER, A. Business model generation. São Paulo: Alta Books, 2011.

