

FACULDADE DE ESTUDOS SOCIAIS DO ESPÍRITO SANTO
FACULDADE PIO XII

REGULAMENTO DO
TRABALHO DE
CONCLUSÃO DE CURSO

(6º PERÍODO/2015 - 7º PERÍODO/2016 - 8º PERÍODO/2016)

Cariacica
2015/2016

1 - INTRODUÇÃO

O Trabalho de Conclusão de Curso (ou Trabalho de Curso em Administração de Empresas e em Administração em Comércio Exterior) é uma atividade obrigatória para a conclusão dos cursos de Administração de Empresas, Administração em Comércio Exterior e Ciências Contábeis da Faculdade de Estudos Sociais do Espírito Santo (Faculdade PIO XII), devendo ser realizado individualmente ou em grupo com até três alunos, sob a orientação de um professor que componha o corpo docente da instituição. O Trabalho de Conclusão de Curso tem como objetivo incentivar o aluno à pesquisa e à conseqüente formação crítica sobre assuntos pertinentes a sua formação, bem como desenvolver habilidade em pesquisa bibliográfica e de campo e integração entre as disciplinas curriculares.

O Trabalho de Conclusão de Curso será apresentado sob a forma de Monografia e artigo científico e está em conformidade com as resoluções do Conselho Nacional de Educação (CNE) sobre as Diretrizes Curriculares Nacionais dos Cursos de Graduação em Administração de Empresas, Administração em Comércio Exterior e Ciências Contábeis.

Para ser caracterizado como complementação da formação curricular, o tema do Trabalho de Conclusão de Curso deverá ser condizente com o currículo do curso freqüentado pelo aluno.

2 – NORMAS E PROCEDIMENTOS

As normas e procedimentos abaixo objetivam orientar os graduandos quanto à elaboração do Trabalho de Conclusão de Curso dos cursos de Administração de Empresas, Administração em Comércio Exterior e Ciências Contábeis da Faculdade de Estudos Sociais do Espírito Santo.

1. O Trabalho de Conclusão de Curso constitui-se de seis etapas: Proposta de Pesquisa, Pré-projeto, Projeto de Pesquisa, Monografia, Artigo Científico e banner. No 6º período do curso o aluno deverá elaborar a Proposta, o Pré-projeto e o Projeto de Pesquisa na disciplina de Seminário Interdisciplinar II (ou de Projeto de Pesquisa); no 7º período o aluno deverá elaborar a monografia na disciplina Trabalho de Conclusão de Curso I (ou Orientação de Trabalho de Curso I); e no 8º período o aluno deverá elaborar o Artigo Científico e o banner na disciplina de Trabalho de Conclusão de Curso II (ou Orientação de Trabalho de Curso II).
2. Os alunos serão orientados por professores designados pela coordenação de trabalho de conclusão de curso, em conjunto com a coordenação do curso.
3. O problema de pesquisa dos Trabalhos de Conclusão de Curso deverá ser formulado pelos alunos e apresentado à coordenação para avaliação e aprovação em conjunto com os professores orientadores, devendo estar alinhado às divisões acadêmicas e às áreas temáticas definidas pela Coordenação de Curso.
4. A **Proposta de Pesquisa** deverá ser composta, obrigatoriamente, de:
 - 4.1. Tema.
 - 4.2. Problema de Pesquisa.
 - 4.3. Objetivos
 - 4.3.1. Objetivo Principal.
 - 4.3.2. Objetivos Intermediários (ou específicos).
 - 4.4. Descrição geral da pesquisa (contextualização, justificativa e relevância do estudo).

- 4.5. Metodologia de Pesquisa.
- 4.6. Sugestão de professores orientadores da pesquisa.
5. A **Proposta de Pesquisa** deverá ser apresentada, em duas vias, conforme formulário específico de acordo com cronograma definido pelo professor da disciplina de Projeto de Pesquisa, no período de **10/08 a 21/08/2015**.
6. A nota da Proposta de Pesquisa irá variar entre 0 (zero) a 10 (dez) pontos e constituirá a N1 do 1º bimestre da disciplina de Projeto de Pesquisa, a qual será atribuída pelo professor da disciplina.
7. Tendo a Proposta de Pesquisa aprovada e feitas as alterações necessárias, o aluno deverá elaborar o Pré-projeto de Pesquisa.
8. No **Pré-projeto de Pesquisa** o aluno deverá elaborar o referencial teórico, que dará suporte à finalização do Projeto de Pesquisa, bem como os seguintes itens que deverão ser apresentados impressos em papel A4, conforme as normas da ABNT, além de apresentado oralmente com a utilização de slides específicos de acordo com cronograma definido pelo professor da disciplina, no período de **14/09 a 25/09/2015**:
 - 8.1. Título da Pesquisa.
 - 8.2. Introdução/Problema de Pesquisa.
 - 8.3. Relevância do Estudo.
 - 8.4. Objetivo Final
 - 8.5. Objetivos Intermediários ou Específicos.
 - 8.6. Hipótese ou Suposição
 - 8.7. Delimitação da Pesquisa
 - 8.8. Referencial Teórico (síntese preliminar das afirmações dos principais autores consultados)
 - 8.9. Metodologia.
 - 8.9.1. Tipo de Pesquisa.
 - 8.9.2. Universo e Amostra.
 - 8.9.3. Coleta de Dados.
 - 8.9.4. Tratamento de Dados.
 - 8.9.5. Análise de Dados
 - 8.9.6. Limitações do Método.
 - 8.10. Cronograma de Execução da Pesquisa.
 - 8.11. Referências Bibliográficas (preliminares).
9. A nota do Pré-projeto de pesquisa irá variar entre 0 (zero) a 10 (dez) pontos e será a nota N2 do 1º bimestre.
10. Tendo o Pré-projeto de Pesquisa aprovado e feitas as alterações necessárias, o aluno deverá elaborar o **Projeto de Pesquisa**, o qual deverá ser composto, obrigatoriamente, de:
 - 10.1. Capa e folha de rosto.
 - 10.2. Sumário.
 - 10.3. Introdução.
 - 10.3.1. Contextualização da Pesquisa.
 - 10.3.2. Problema de Pesquisa.
 - 10.3.3. Objetivos.

- 10.3.3.1. Objetivo Principal.
 - 10.3.3.2. Objetivos Intermediários ou Específicos.
 - 10.3.4. Hipótese ou Suposição.
 - 10.3.5. Relevância do Estudo.
 - 10.3.6. Delimitação da Pesquisa.
 - 10.3.7. Definição dos Termos.
 - 10.4. Referencial Teórico.

Este capítulo deverá conter os estudos sobre o tema, ou especificamente sobre o problema, já realizados por outros autores em livros, legislações específicas (se for o caso), artigos científicos e sites e revistas especializadas. Deverá conter, portanto, uma revisão da literatura existente, no que concerne não só ao acervo de teorias e as suas críticas, como também a trabalhos realizados que as tomam como referência.
 - 10.5. Metodologia.
 - 10.5.1. Tipo de Pesquisa.
 - 10.5.2. Universo e Amostra.
 - 10.5.3. Coleta de Dados.
 - 10.5.4. Tratamento de Dados.
 - 10.5.5. Análise de Dados
 - 10.5.6. Limitações do Método.
 - 10.6. Cronograma.
 - 10.7. Referências Bibliográficas.
11. As referências deverão conter, no mínimo, 05 (cinco) livros e/ou periódicos/artigos científicos especializados.
 12. O Projeto de Pesquisa deverá ser entregue à coordenação, mediante autorização do professor orientador, em duas vias até o dia **04 de novembro/2015** em papel A4, fonte Arial, tamanho 12 e espaçamento 1,5. As demais normas estão estabelecidas em regulamentação específica complementar (Normas para Elaboração de Trabalhos Acadêmicos).
 13. Os alunos defenderão o Projeto de Pesquisa no período de **09 a 20 de novembro/2015**, oralmente, a uma banca examinadora composta pelo professor orientador e pelo coordenador do trabalho de conclusão de curso e/ou professores designados pela coordenação, a qual fará a avaliação, podendo aceitá-lo ou não. O tempo total da banca não deverá exceder 40 minutos.
 14. A avaliação do Projeto de Pesquisa contemplará os seguintes itens, os quais são de inteira responsabilidade do aluno:
 - (0 a 0,5 pontos) Cumprimento dos prazos estabelecidos pelo professor orientador e por este regulamento.
 - (0 a 0,5 pontos) Introdução e Contextualização do Problema de Pesquisa.
 - (0 a 2,0 pontos) Alinhamento Metodológico de problema, objetivos geral e específicos, justificativa, hipótese.
 - (0 a 2,0 pontos) Referencial Teórico / Revisão da Literatura.
 - (0 a 0,5 pontos) Atendimento correto às “Normas para Elaboração de Trabalhos Acadêmicos”.
 - (0 a 0,5 pontos) Argumentação em seqüência lógica adequada (Coerência/Coesão).
 - (0 a 0,5 pontos) Adequação à língua portuguesa (normas gramaticais vigentes).
 - (0 a 2,0 pontos) Metodologia.
 - (0 a 0,5 pontos) Relevância do tema.

- (0 a 1,0 ponto) Apresentação (defesa).
15. As notas atribuídas pela banca examinadora ao Projeto de Pesquisa irão variar entre 0 (zero) a 10 (dez) pontos e constituirão as notas N1 e N2 do 2º bimestre da disciplina de Projeto de Pesquisa.
 16. O aluno, tendo obtido média acima de 7,00 (sete) na disciplina de Projeto de Pesquisa, deverá elaborar a **monografia** no 7º período.
 17. Da apresentação final da Monografia.
 - 17.1. O desenvolvimento e a entrega final da Monografia deverão seguir o seu respectivo Projeto de Pesquisa, salvo parecer contrário aprovado pelo professor orientador e coordenação.
 - 17.2. Os alunos deverão entregar três vias da Monografia à coordenação até o dia **16 de Maio/2016 (segunda-feira)**, acompanhada da respectiva ficha de autorização de defesa devidamente assinada pelo professor orientador.
 - 17.3. A Monografia deverá ser composta, obrigatoriamente, de:
 - 17.3.1. Capa e folha de rosto.
 - 17.3.2. Folha de aprovação.
 - 17.3.3. Resumo na língua vernácula.
 - 17.3.4. Sumário.
 - 17.3.5. Introdução.
 - 17.3.6. Referencial teórico.
 - 17.3.7. Metodologia.
 - 17.3.8. Demonstração e Análise dos resultados.
 - 17.3.9. Conclusão.
 - 17.3.10. Referências.
 - 17.4. As referências deverão conter, no mínimo, 15 (quinze) livros e/ou periódicos/artigos científicos especializados;
 - 17.5. A Monografia deverá ser entregue, mediante autorização do professor orientador, em três vias, em papel A4, fonte Arial, tamanho 12 e espaçamento 1,5. As demais normas estão estabelecidas em regulamentação específica complementar (Normas para Elaboração de Trabalhos Acadêmicos).
 - 17.6. A nota da Monografia irá variar entre 0 (zero) a 10 (dez) pontos e irá constituir a média do semestre da disciplina de Trabalho de Conclusão I (curso de Ciências Contábeis) ou Orientação de Trabalho de Curso I (curso de Administração de Empresas ou Administração em Comércio Exterior).
 - 17.7. Os alunos defenderão a Monografia oralmente a uma banca examinadora formada por três professores, a qual fará a avaliação, podendo aceitá-la ou não. O tempo total da banca não deverá exceder 50 minutos, sendo que o aluno tem até 20 minutos para a sua defesa.
 - 17.8. Os professores integrantes da banca examinadora, a data e o horário da apresentação serão definidos pela coordenação do trabalho de conclusão de curso.
 - 17.9. A avaliação da Monografia será composta pelas notas individuais dos três professores da banca e pela nota do professor da disciplina e contemplará os seguintes itens, os quais são de inteira responsabilidade do aluno:
 - (0 a 0,5 pontos) Cumprimento dos prazos estabelecidos pelo professor orientador e por este regulamento.
 - (0 a 0,5 pontos) Introdução e Contextualização do Problema de Pesquisa.
 - (0 a 0,5 pontos) Alinhamento Metodológico de problema, objetivo, justificativa, hipótese.

- (0 a 1,5 pontos) Referencial Teórico / Revisão da Literatura.
 - (0 a 0,5 pontos) Atendimento correto às “Normas para Elaboração de Trabalhos Acadêmicos”.
 - (0 a 0,5 pontos) Argumentação em seqüência lógica adequada (Coerência /Coesão).
 - (0 a 0,5 pontos) Adequação à língua portuguesa (normas gramaticais vigentes).
 - (0 a 1,5 pontos) Metodologia.
 - (0 a 1,5 pontos) Resultado e análise dos dados obtidos.
 - (0 a 1,0 pontos) Conclusão.
 - (0 a 0,5 pontos) Sugestões para novas pesquisas.
 - (0 a 0,5 pontos) Relevância do tema.
 - (0 a 0,5 pontos) Apresentação (defesa).
- 17.10. A Monografia, após apresentação e eventuais correções solicitadas pelos professores da banca examinadora, deverá ser corrigida pelo aluno, encadernada em capa dura (com lombada) e ser entregue 01 (uma) via completa ao professor orientador, bem como o arquivo correspondente deve ser encaminhado ao e-mail coord.geral@pioxii-es.com.br.
- 17.11. O professor orientador deverá entregar à coordenação de trabalho de conclusão de curso a Monografia, bem como a folha de aprovação com a respectiva nota e as fichas de avaliação dos integrantes da banca examinadora, até o dia **04 de julho/2016**.
18. Tendo a monografia aprovada, o aluno deverá transformá-la em **Artigo Científico**. O Artigo Científico é a apresentação sintética, em forma de relatório escrito, dos resultados das investigações ou estudos realizados durante a elaboração da monografia. O artigo de que trata este regulamento é um meio rápido e sucinto de divulgar e tornar conhecidos, por meio de sua apresentação em seminários e congressos ou de sua publicação em periódicos científicos, o problema de pesquisa, o referencial teórico utilizado (as teorias que serviram de base para orientar a pesquisa), a metodologia empregada, os resultados alcançados e as principais dificuldades encontradas no processo de investigação ou na análise de uma questão. O aluno e o seu professor orientador, desde já, autorizam a Faculdade de Estudos Sociais do Espírito Santo (Faculdade PIO XII) a encaminhar o artigo científico para publicação em eventos ou periódicos definidos pela coordenação.
19. O Artigo Científico deverá ser composto, obrigatoriamente, de:
- 19.1. Título.
 - 19.2. Autor (es).
 - 19.3. Resumo: mínimo de 30 linhas (2.400 caracteres) e máximo de 40 linhas (3.200 caracteres), contendo: objetivo, menção breve ao quadro teórico de referência, metodologia, resultados e conclusões, constando, obrigatoriamente, como parte integrante da primeira página. (não é necessário *abstract*, nem palavras-chave).
 - 19.4. Introdução: a Introdução é a primeira parte do texto e deve apresentar uma visão geral do assunto, de tal forma que o leitor possa ter uma noção do conteúdo do trabalho. Além disso, a introdução deve: a) apontar os motivos da realização do trabalho, sua importância, caráter e delimitação do assunto tratado; b) especificar os objetivos (e/ou o problema de pesquisa) do trabalho, explicitando a metodologia adotada para desenvolvê-los; c) referir-se às principais partes do texto, indicando a ordem de exposição e outros elementos do trabalho para situar o tema do trabalho.
 - 19.5. Desenvolvimento textual ou corpo do artigo: Constitui a parte central e mais extensa do trabalho, na qual desenvolve-se detalhadamente o objeto de estudo utilizando-se linguagem impessoal. Atenção especial deve ser dada à estruturação do corpo do trabalho, cuja divisão em capítulos requer seqüência lógica e clareza, cada um dos quais começando por uma nova página e também podendo ser dividido em seções (sub-capítulos). A seção, quando for o caso, pode ser subdividida, apresentando seções secundárias. Conforme a ABNT (NB-69/1987), cada capítulo deve ter sua numeração sequencial em algarismos arábicos (1, 2, 3, etc.) e é também possível numerar as seções (1.1, 1.2, 1.3 etc.) e as seções secundárias (1.1.1, 1.1.2, 1.1.3 etc.). De qualquer

forma é importante destacar os títulos, sejam dos capítulos ou das seções e subseções, além de se utilizar títulos que chamem a atenção do leitor e represente o conteúdo o qual está se iniciando, ou seja: o título deve sintetizar o texto.

O desenvolvimento inclui o referencial teórico, coleta e tratamento dos dados. Uma sugestão que pode facilitar o entendimento do leitor é você, antes de começar um capítulo, fazer uma pequena introdução esclarecendo sobre o que vai ser tratado. Ao terminá-lo, faça um pequeno resumo, lembrando o que foi discutido.

As citações bibliográficas textuais, as notas de rodapé, assim como todas as tabelas, quadros e ilustrações essenciais à compreensão do texto, são incluídas nesta parte do trabalho.

As tabelas, quadros e ilustrações devem aparecer tão perto quanto possível do lugar em que são mencionadas no texto, respeitando-se a apresentação tipográfica e o aspecto estético. É interessante conter no trabalho, principalmente se houve pesquisa de campo, os resultados da pesquisa em um capítulo a parte.

- 19.6. Conclusão ou considerações finais: Parte final do artigo na qual retomam-se os principais pontos levantados ao longo do desenvolvimento do assunto, apresentando-se as conclusões correspondentes aos objetivos ou hipóteses. A conclusão é a resposta que oferecemos ao leitor após todo o processo de pesquisa. Somente pode-se concluir sobre aquilo que se abordou ou se discutiu no desenvolvimento do trabalho. Ou seja, não se pode escrever na conclusão nada que não tenha sido discutido antes e por outro lado, todos os elementos discutidos no decorrer do texto devem ser mencionados e a alguma conclusão deve chegar.

É importante iniciar a conclusão com um breve resgate ao assunto ou problema de pesquisa, destacando-os através de uma síntese do que foi discutido nos capítulos anteriores, para que dessa forma possa facilitar a organização das idéias do leitor e levá-lo a uma facilitação no entendimento da conclusão. O passo seguinte deverá ser apresentado ao leitor o que você concluiu, respondendo de forma clara o problema de pesquisa.

Não devem ser usadas citações nas conclusões, pois o seu conteúdo corresponde a sua análise do que foi pesquisado e as suas conclusões e reflexões, bem como a sua contribuição para o tema abordado e a literatura existente, além de sugestões para novas pesquisas.

19.7. Referências.

20. As Referências deverão conter, no mínimo, 10 (dez) livros e/ou periódicos/artigos especializados.
21. O Artigo Científico deve ser encaminhado ao e-mail coord.geral@pioxii-es.com.br e entregue à coordenação em duas vias até o dia **10 de Outubro/2016**, em papel A4, fonte Times New Roman, tamanho 12, espaçamento simples, com no mínimo 08 páginas e não podendo exceder 17 (dezessete páginas), incluindo a primeira página (apenas título e resumo), tabelas, figuras, bibliografia e notas de final de texto. Para a paginação inserir número de páginas no rodapé com alinhamento do lado direito. As notas não devem ser colocadas no rodapé e sim no final do texto. As demais normas estão estabelecidas em regulamentação específica complementar (Normas para Elaboração de Trabalhos Acadêmicos).
22. A nota do Artigo Científico irá variar entre 0 (zero) a 10 (dez) pontos e constituirá a média do 1º bimestre da disciplina Trabalho de Conclusão de Curso II (Ciências Contábeis) e Orientação de Trabalho de Curso II (Administração de Empresas e Administração em Comércio Exterior).
23. A avaliação do Artigo Científico contemplará os seguintes itens, os quais são de inteira responsabilidade do aluno:
- (0 a 1,0 ponto) Cumprimento dos prazos estabelecidos pelo professor orientador e por este regulamento.
 - (0 a 2,0 pontos) Aplicação das normas ABNT, ortografia e semântica.
 - (0 a 1,0 ponto) Resumo.
 - (0 a 1,0 pontos) Introdução.

- (0 a 2,0 pontos) Consistência, coerência e sintetização da fundamentação teórica no desenvolvimento do texto e nos argumentos.
 - (0 a 2,0 pontos) Conclusão ou considerações finais.
 - (0 a 1,0 ponto) Sugestão para novas pesquisas.
24. O Artigo Científico será avaliado pelo professor orientador e pelo coordenador do trabalho de conclusão de curso e/ou professores designados pela coordenação, podendo ser aceito ou não.
25. Após a apresentação do Artigo Científico o aluno deverá apresentá-lo em formato de banner em jornada científica que deverá ocorrer de **24 a 28 de Outubro/2016**. As despesas com a confecção do banner para a jornada científica correrão por conta do aluno.
26. A nota do banner irá variar entre 0 (zero) a 10 (dez) pontos e constituirá a média do 2º bimestre da disciplina Trabalho de Conclusão de Curso II (Ciências Contábeis) e Orientação de Trabalho de Curso II (Administração de Empresas e Administração em Comércio Exterior).

Os professores avaliadores deverão encaminhar as notas dos Artigos Científicos e dos banners até o dia **21 de Novembro/2016** à coordenação do curso.

Os professores orientadores, o departamento e o coordenador do trabalho de conclusão de curso e o coordenador do curso, em conjunto, tomarão medidas de correção que venham a ser necessárias, para o completo e adequado cumprimento do Trabalho de Conclusão de Curso.

Cariacica, ES, 12 de Agosto de 2015.