[image: image1.png]GOVERNO DO ESTADO DE

Centro PauraSouza SAO PAULO

Faculdade de Tecnologia da Zona Leste

Regulamento do Programa de Iniciação Científica da Unidade FATEC Itaquera
São Paulo
Dez/2013
Sumário
1. Introdução
3
2. Sobre o Projeto de Iniciação Científica
4
2.1 Duração dos Projetos de Iniciação Científica
4
2.2 Estrutura Geral do Projeto
4
3. Sobre os Pré-Requisitos dos Participantes
5
3.1 Pré-Requisitos dos Docentes
5
3.2 Pré-Requisitos dos Discentes
5
4. Sobre o Processo de Seleção dos Projetos
6
5. Sobre o Processo de Divulgação dos Projetos
7
5.1 Divulgação dos Projetos
7
5.2 Inscrição dos Discentes
7
5.3 Seleção dos Discentes
7
6. Sobre o Processo de Acompanhamento dos Projetos
9
7. Sobre o Processo de Avaliação dos Projetos
10
7.1 Relatório Científico Parcial
10
7.2 Relatório Científico Final
11
7.3 Apresentação dos Resultados
11
8. Comentários Finais
 13
Anexo 1 - Atividades do processo de iniciação científica da
FATEC Zona Leste
14
1. Introdução

O regulamento apresentado neste documento tem o objetivo de organizar o programa de iniciação científica a ser implantado na FATEC Zona Itaquera. Este regulamento está organizado de forma a oferecer orientações para a especificação, seleção, acompanhamento e avaliação dos projetos de iniciação científica.
A criação e implantação do programa de iniciação científica busca atingir os seguintes objetivos:

1. Despertar nos alunos de graduação a vocação científica, por meio do desenvolvimento de projetos que envolvam investigação embasada em metodologia científica;

2. Implantar na unidade a cultura do desenvolvimento de projetos técnico-científicos, vinculados aos cursos de graduação;
3. Incentivar os docentes com perfil voltado para pesquisa a desenvolverem projetos técnico-científicos, com apoio formal da unidade;

4. Promover a produção e divulgação de conhecimentos técnico-científicos relacionados aos cursos de graduação oferecidos pela unidade FATEC Itaquera;
5. Estimular o desenvolvimento de projetos técnico-científicos que possam contribuir futuramente com a implantação de um programa Pós- Graduação na Unidade.
2. Sobre o Projeto de Iniciação Científica

2.1 Duração dos Projetos de Iniciação Científica

Os projetos de iniciação científica terão duração de 12 meses (ininterruptos), com duas datas de entrada:

a) Início em 1º. de agosto e término em 31de julho do ano subseqüente;

b) Início em 1º. de fevereiro e término em 31de janeiro do ano subseqüente.
2.2 Estrutura Geral do Projeto
Os proponentes de projetos de iniciação científica devem organizar suas propostas de projeto de tal forma que os seguintes itens sejam atendidos (no máximo 12 páginas):

· Resumo

· Introdução

· Objetivo geral do projeto
· Objetivos específicos
· Justificativa

· Referencial teórico (revisão bibliográfica)

· Metodologia de desenvolvimento

· Cronograma de atividades

· Resultados esperados

· Recursos necessários para a condução do projeto

· Conclusão

3. Sobre os Pré-Requisitos dos Participantes
3.1 Pré-requisitos dos Docentes

Os proponentes de projetos de iniciação científica da FATEC Itaquera devem atender aos seguintes pré-requisitos:
· Ser docente permanente do quadro de professores da FATEC Itaquera
· Ter a titulação de mestre ou doutor;

· Ter disponibilidade horária de 4 horas semanais para orientação do aluno (presencial na unidade).
Os projetos cujos docentes não atenderem aos pré-requisitos especificados, serão automaticamente desconsiderados.
3.2 Pré-requisitos dos Discentes

O aluno interessado em se tornar um orientando em iniciação científica deve atender aos seguintes pré-requisitos:
· No início do projeto de iniciação científica, o aluno já deverá ter cursado o 1º Semestre do curso;

· No início do projeto de iniciação científica, o aluno não poderá estar cursando o último semestre do curso, ou ser aluno concluinte;

· O aluno, preferencialmente, não deve ter reprovação nas disciplinas cursadas;
· O aluno deve ter disponibilidade semanal de 10 horas para o desenvolvimento do projeto.

4. Sobre o Processo de Seleção dos Projetos

As propostas de projetos de iniciação científica devem ser submetidas para a Comissão de Pesquisa até o último dia útil do mês de Abril do ano de início dos projetos (para início em Agosto) e até o último dia útil do mês de Setembro (para início em fevereiro do ano subseqüente). A Comissão de iniciação cientifica indicará uma comissão ad hoc que avaliará as propostas e pontuará as mesmas adotando os seguintes critérios de pontuação:
I - Mérito e organização do projeto: pontuação de 0 à 10 (dez);

II - Titulação do proponente: 5 pontos para mestre e 10 pontos para
 doutor;
III - Tempo de casa: 0,25 pontos por semestre.
A partir do somatório das pontuações, as propostas serão classificadas em ordem decrescente. Serão selecionados os projetos que obtiverem maior pontuação.
As propostas avaliadas serão encaminhadas a Congregação da FATEC Itaquera que homologará os projetos aceitos.

A quantidade de projetos selecionados dependerá do número de HAEs (Hora Atividade Específica) disponíveis na unidade para a realização de projetos de iniciação científica. Propostas que obtiverem pontuação de mérito e organização inferior a 7,0 serão automaticamente desclassificadas.
Sugestão - o projeto selecionado poderá ser orientado através de HAES*, RJI e voluntariamente. *Haes dependerá do nº de Haes (hora atividade específica) disponíveis na unidade.
No caso de empate entre as propostas, deve-se adotar o seguinte critério de desempate (obedecendo a ordem apresentada):

1) Maior pontuação de mérito e organização do projeto;
2) Maior titulação;

3) Titulação na área do projeto;

4) Tempo de casa.
Cada professor pode propor até 2 projetos de iniciação científica simultaneamente.
5. Sobre o Processo de Divulgação dos Projetos

5.1 Divulgação dos Projetos
Os projetos selecionados deverão ser divulgados para a comunidade, a partir do 15º dia útil do mês de Maio (para início em Agosto) e até o 15º dia útil do mês de Outubro para início em fevereiro do ano subseqüente). A divulgação deverá ocorrer por meio eletrônico, utilizando-se o site da FATEC Itaquera na internet ou Facebook. Os dados para a divulgação do projeto incluem:

· Título do projeto

· Resumo

· Professor responsável

· Principais áreas de conhecimento relacionadas ao projeto
5.2 Inscrição dos Discentes
Os alunos interessados em participar dos projetos de iniciação científica deverão se inscrever utilizando o formulário específico. Os alunos podem se inscrever em mais de um projeto, no entanto serão selecionados para participar de apenas um projeto divulgado (dentro do ano vigente). As inscrições devem ocorrer no período de 15 a 30 de Junho para projetos com início em Agosto e de 15 a 30 de Novembro para projetos com início em fevereiro.

5.3

Seleção dos Discentes

Em cada projeto, os alunos serão selecionados com base em uma entrevista individual, realizada com o orientador do projeto (professor responsável pelo projeto). No momento da entrevista, o aluno deve estar munido de seu histórico escolar, que será utilizado pelo orientador como um instrumento de auxílio para a seleção do aluno.
O professor responsável pelo projeto deve produzir uma lista classificatória dos alunos inscritos em seu projeto. Essa lista deve ser anexada ao processo do projeto.
6. Sobre o Processo de Acompanhamento dos Projetos

Os projetos de iniciação científica em execução devem ser acompanhados diretamente pelos orientadores. No caso da desistência do orientando, ou na constatação de rendimento inadequado do orientando, este pode ser substituído até o 8º mês de andamento do projeto. A avaliação do rendimento do aluno é de total responsabilidade do orientador.
A substituição do orientando do projeto, por outro aluno, deve seguir o mesmo trâmite do processo inicial de seleção de alunos.
7. Sobre o Processo de Avaliação dos Projetos

Os projetos de iniciação científica devem passar por dois momentos de avaliação: avaliação parcial e avaliação final do projeto.
7.1 Relatório Científico Parcial

Após a execução dos primeiros 6 meses do projeto, o aluno (supervisionado pelo seu orientador) deve produzir um relatório científico parcial, estruturado com o seguintes tópicos (minimamente):

· Resumo (resgatada da proposta do projeto)

· Introdução

· Justificativa (resgatada da proposta do projeto)

· Objetivos (resgatados da proposta do projeto)

· Revisão Bibliográfica

· Conclusão (parcial)

· Referências Bibliográficas

· Lista das Atividades Previstas Realizadas e Não-Realizadas (com justificativa)

· Avaliação do orientador
O relatório científico parcial deve ser encaminhado para a comissão de avaliação, até o final de fevereiro do ano subseqüente ao início do projeto (para projetos iniciados em agosto) e até o final de Agosto do ano subseqüente (para projetos iniciados em fevereiro). A comissão de Iniciação Científica deve indicar uma comissão ad hoc que irá promover uma análise do relatório e emitir um parecer técnico-científico sobre o mesmo.
7.2 Relatório Científico Final
Após a execução de 12 meses do projeto (término do mesmo), o aluno (supervisionado pelo seu orientador) deve produzir um relatório científico final, estruturado com o seguintes tópicos (minimamente):

· Resumo (resgatada da proposta do projeto)

· Introdução

· Justificativa (resgatada da proposta do projeto)

· Objetivos (resgatados da proposta do projeto)

· Revisão Bibliográfica

· Metodologia de Desenvolvimento Adotada

· Resultados Obtidos

· Análise e Discussão dos Resultados

· Conclusão

· Referências Bibliográficas

· Lista das Atividades Previstas Realizadas e Não-Realizadas (com justificativa)

· Avaliação do orientador
O relatório científico final deve ser encaminhado para a comissão de Iniciação, Científica até o final de agosto e até o final de fevereiro do ano subseqüente ao início do projeto, respectivamente aos meses de início (agosto e fevereiro). A Comissão de Iniciação Científica deve indicar uma comissão ad hoc que irá promover a análise do relatório e emitir um parecer técnico-científico sobre o mesmo. Este parecer pode aprovar o relatório como está, aprovar com ajustes, ou reprovar o relatório.
7.3 Apresentação dos Resultados
Os resultados finais obtidos pelos projetos de iniciação científica devem ser apresentados para a comunidade da FATEC – Itaquera. A divulgação dos resultados deve ser feita por meio da realização de um ciclo de palestras e seminários, a serem realizadas pelos alunos durante o mês de outubro (projetos com término em 31 de julho do referido ano) e no mês de maio (projetos com término em 31 de janeiro do referido ano).
Os relatórios científicos finais aprovados pela Comissão, de Iniciação Científica por meio do parecer técnico-científico, devem ser encadernados e enviados para a biblioteca da unidade. A comissão de Iniciação Científica deve encaminhar relatório dos projetos desenvolvidos a Congregação da Fatec Itaquera.
8. Comentários Finais

Esse regulamento tem por finalidade desenvolver a cultura da Pesquisa para que no futuro a unidade possa desenvolver grupos de pesquisa, cursos de pós-graduação e extensão.
Espera-se que a partir do 1º semestre de 2014 as atividades previstas neste regulamento sejam colocadas em prática, iniciando um ciclo de desenvolvimento de projetos de iniciação científica.
Na medida em que os projetos de iniciação científica sejam assimilados de forma efetiva pelos cursos de graduação da unidade, espera-se a participação de um número significativo de docentes e discentes engajados na produção e divulgação do conhecimento gerado a partir dos projetos.
Esse é um dos primeiros passos para o desenvolvimento das atividades de pesquisa e formação do pólo de inovação científica.
Anexo 1 – Atividades do processo de iniciação científica na unidade FATEC – Americana

	Período
	Atividade
	Responsável

	Outubro/Maio
	Preparação do edital para chamada de propostas de projetos de iniciação científica
	Congregação

	Novembro/Junho
	Divulgação do edital chamando as propostas de projeto de iniciação científica
	Secretaria Acadêmica + Coordenações de Curso

	Março/Agosto
	Inscrição das propostas de projetos de iniciação científica
	Professores

	1ª quinzena de abril/ setembro
	Avaliação das propostas de projetos
	Congregação

	2ª quinzena de abril/ setembro
	Divulgação dos projetos selecionados
	Secretaria Acadêmica +
Coordenações de Curso

	1ª quinzena de maio/outubro
	Inscrição para seleção de alunos
	Alunos

	2ª quinzena de maio/outubro
	Seleção dos alunos inscritos
	Professores

	Junho/Novembro
	Divulgação dos alunos selecionados
	Secretaria Acadêmica + Coordenação de Cursos

	1º de agosto/ fevereiro
	Início das atividades dos projetos de iniciação científica
	Orientadores e orientandos

	Fevereiro/Agosto
	Entrega do relatório científico parcial
	Orientadores e orientandos

	Março/Setembro
	Avaliação do relatório científico parcial
	Congregação

	Agosto/Fevereiro
	Entrega do relatório científico final
	Orientadores e orientandos

	Setembro/Março
	Avaliação do relatório científico final
	Congregação

	Outubro/Abril
	Divulgação dos resultados dos projetos de iniciação científica
	Comissão ad hoc +

Orientadores e orientandos

11

