

1

BACHARELADO E LICENCIATURA

REGULAMENTO DO TRABALHO DE CONCLUSÃO DE

CURSO

TCC I e II

LAURO DE FREITAS

2020

2

SUMÁRIO

Apresentação --- 3

Das atribuições e responsabilidades --- 4

Das normas --- 5

Situações especiais --- 7

Considerações finais -- 8

Anexos

 Anexo 1 – Critérios de avaliação do TCCI --- 9

 Anexo 2 – Critérios de avaliação do TCCII -- 10

 Anexo 3 – Carta de aceite de orientação -- 11

 Anexo 4 – Ficha de avaliação/liberação do orientador --- 12

 Anexo 5 – Critérios de avaliação da banca examinadora (Trabalho escrito) ----------------------- 13

 Anexo 6 – Critérios de avaliação da banca examinadora (Apresentação) -------------------------- 14

 Anexo 7 – Solicitação de mudança de orientador/projeto --- 15

 Anexo 8 – Solicitação de mudança de dupla/trio -- 16

3

APRESENTAÇÃO

Para a integralização da formação do cursos bacharelados e licenciaturas na Faculdade

UNINASSAU – Lauro de Freitas, é exigida, a elaboração de um trabalho de conclusão de curso –

TCC (para os cursos com previsão da cadeira de TCC na matriz e PPC).

Este regulamento foi elaborado para auxiliar no desenvolvimento do TCC, sendo um mecanismo

efetivo de acompanhamento e cumprimento das atividades, visando alcançar um padrão ideal dos

procedimentos e das avaliações dos trabalhos a serem apresentados e, consequentemente,

garantir a qualidade do curso.

Para realização do TCC o aluno deve cursar a disciplina Trabalho de Conclusão de Curso, dividida

em duas etapas: TCC I e TCC II.

A disciplina foi pensada como uma oportunidade para que os alunos e professores aprofundem na

discussão e reflexão de temas de interesse dentro da área de atuação profissional. Os alunos

desenvolverão várias atividades ao longo da disciplina, sob a orientação acadêmica do professor

em sala de aula, conforme apresentado abaixo:

TCC I

• Definição do tema/objetivo do projeto de pesquisa;

• Definição do orientador em consonância com o tema;

• Aceite e avaliação do orientador;

• Desenvolvimento do problema/pergunta;

• Busca de artigos científicos;

• Redação da justificativa e introdução;

• Definição dos materiais e métodos;

• Redação do pré-projeto e apresentação oral;

• Submissão do trabalho ao Comitê de Ética em Pesquisa (facultativo).

TCC II

• Apresentação do projeto;

• Revisão de conceitos básicos de estatística;

• Coleta de dados;

4

• Análise de dados/resultados (formas de apresentação e discussão dos resultados);

• Redação dos resultados e da discussão;

• Técnicas de apresentação oral;

• Apresentação oral do artigo, em banca, aberta ao público.

•

DAS ATRIBUIÇÕES E RESPONSABILIDADES

Professor das disciplinas TCC I e II: é o responsável pelo desenvolvimento das disciplinas tendo

contato semanal com os alunos matriculados durante o semestre. Suas funções são: avaliar o

projeto de TCC, registrar a frequência do aluno, dirigir e coordenar as discussões, atuando como

um apoio ao aluno no processo de desenvolvimento do seu TCC. Cabe a ele apresentar aos alunos

e orientadores, o cronograma estabelecido, garantindo o cumprimento de prazos. Além disso, o

professor da disciplina TCC deve apresentar os critérios de avaliação e avaliar o aluno de acordo

com tais critérios (ANEXOS 1 e 2).

Orientador do TCC: ao aceitar o convite da dupla/trio para orientação do TCC, o orientador deverá

assinar a carta de aceite de orientação de pesquisa (ANEXO 3) e avaliar os alunos durante todo o

processo de desenvolvimento do trabalho, de acordo com cronograma e critérios de avaliação

estabelecidos nas disciplinas TCC I e II, acompanhando com assinatura nas diversas etapas do

trabalho de acordo com as normas estabelecidas nas disciplinas (ANEXOS 1 e 2). Este se

compromete a auxiliar o aluno na definição da temática a ser estudada e orientá-lo no

desenvolvimento do tema durante todo seu processo: desde a elaboração até a apresentação do

TCC. Cabe também ao orientador assinar e entregar para a dupla/trio, a ficha de avaliação/liberação

para apresentação do trabalho para a banca examinadora (ANEXO 4).

Banca Examinadora do TCC: composta por pelo menos dois professores do curso, escolhidos pela

comissão supervisora do TCC, de acordo com tema do trabalho. Os membros da banca são

responsáveis pela avaliação do trabalho de acordo com critérios estabelecidos neste regulamento

(ANEXOS 5 e 6), apresentados previamente aos discentes e aos membros da banca. Caso o

trabalho seja aprovado com correções, a banca fará as correções dentro do prazo estabelecido pela

Comissão Supervisora do TCC.

5

Comissão Supervisora do TCC: composta pelo professor da Disciplina TCC II e pelo Coordenador

do Curso. São responsáveis pela administração e coordenação geral dos TCCs. Cabe à Comissão

Supervisora a distribuição, recebimento, sistematização e arquivamento dos documentos e

informações produzidas durante os trabalhos. É também de responsabilidade dessa comissão: a)

manter os orientadores de TCC informados sobre o cronograma e critérios de avaliação, b) informar

aos membros da banca examinadora sobre as datas de apresentação dos respectivos trabalhos, c)

entregar os trabalhos para leitura e análise prévia, d) repassar os trabalhos que foram corrigidos

para os avaliadores da banca fazerem a correção final.

DAS NORMAS

DO DESENVOLVIMENTO DO TRABALHO

O TCC deverá ser desenvolvido na forma de artigo científico e, preferencialmente, em dupla ou

trio. Os artigos deverão ser elaborados de acordo com as normas estabelecidas pela Associação

Brasileira de Normas Técnicas (ABNT). Em caso de submissão do artigo para publicação, os alunos

deverão seguir as normas estabelecidas pelo periódico selecionado.

A cada etapa concluída, o aluno deverá entregar ao professor da disciplina de TCC a nota atribuída

pelo orientador contendo assinatura do mesmo. O aluno deverá entregar as atividades para o

orientador com pelo menos duas semanas de antecedência, para que haja tempo suficiente de

correção e o aluno não perca o prazo estabelecido pela disciplina de TCC.

DA APRESENTAÇÃO DO TRABALHO

Para apresentar o trabalho final os alunos deverão cadastrá-lo junto à comissão supervisora do

TCC, de acordo com cronograma estabelecido pelo professor da disciplina TCCII. Neste cadastro

será informado o título do trabalho, o nome completo dos alunos e nome completo do orientador.

Os alunos que não cadastrarem o seu trabalho no prazo estabelecido não poderão apresentá-lo no

semestre corrente, e, consequentemente serão reprovados na disciplina TCCII, tendo que se

matricular novamente na disciplina em semestres posteriores.

Para que o trabalho seja avaliado pela banca examinadora, os alunos deverão entregar duas cópias

impressas do artigo à comissão supervisora, juntamente com a ficha de avaliação/liberação do

orientador.

6

O TCC deverá ser apresentado para a banca examinadora por todos os membros autores, de

acordo com os seguintes critérios:

• Apresentação em power point;

• Formato de artigo científico;

• Tempo mínimo de 10 minutos e máximo de 20 minutos.

Quando houver mais de um autor (dupla ou trio), a apresentação oral do artigo será realizada por

apenas um componente, de acordo com sorteio realizado pela comissão supervisora do TCC. O

sorteio será realizado com 24 horas de antecedência e será divulgado no blog do curso. O aluno

sorteado não poderá transferir a apresentação para o colega, sob a penalidade de obter nota zero

na apresentação. Os demais componentes da dupla/trio ficarão a cargo da arguição. Estes também

não poderão transferir a arguição para os colegas.

A programação com data e hora da apresentação oral do TCC para a banca examinadora será

definida pela comissão supervisora do TCC e divulgada no blog do curso.

DA APROVAÇÃO

O aluno deverá cumprir no mínimo 75% da carga horária das disciplinas de TCC. Caso não alcance

esta frequência, legalmente exigida, o aluno será reprovado por frequência, e, deverá cursar a

disciplina novamente, ainda que tenha cumprido as tarefas relacionadas ao desenvolvimento do

TCC e aprovado por nota.

Para aprovação na disciplina TCC, a nota do aluno deverá ser igual ou superior a 70 pontos. Os

alunos que não alcançarem esse valor deverão cursar a disciplina novamente. No caso do TCCII a

soma das notas do trabalho escrito (artigo), da apresentação oral para banca, da nota do orientador

e da nota da disciplina deve ser igual ou superior a 70%, ou seja, não basta ser aprovado pela banca

examinadora. Ou Seja, no caso de reprovação no TCCI, os alunos deverão cursar a disciplina

novamente, passando por todas as etapas. O mesmo vale para o TCCII, no qual os alunos deverão

fazer todo o processo novamente, incluindo a apresentação para a banca examinadora.

As notas do trabalho escrito e da apresentação oral/arguição serão as mesmas para a dupla/trio.

Essa regra é válida tanto no processo de avaliação das disciplinas TCCI e TCCII quanto para a

apresentação na banca.

7

DA CONCLUSÃO DO TRABALHO

Após a apresentação do trabalho para a banca examinadora, a dupla/trio deverá fazer as correções

necessárias (caso haja) e entregar ao orientador. O orientador fará a conferência e enviará a versão

final do trabalho à comissão supervisora do TCC em formato digital (PDF). O lançamento da nota

da disciplina TCCII está condicionado à entrega desta versão final.

SITUAÇÕES ESPECIAIS

TROCA DE TEMA DO TRABALHO

Os alunos poderão trocar de tema apenas durante o período de realização da disciplina TCCI. A

troca de tema deverá acontecer apenas em acordo com o orientador e, caso a dupla/trio atrase no

cumprimento dos prazos devido à troca de tema, sofrerá as consequências inerentes ao

descumprimento de prazo.

Caso o tema seja alterado após aprovação na disciplina TCCI, a dupla/trio deverá refazer o projeto

apenas com auxílio do orientador. Caso haja atraso na apresentação do projeto na disciplina TCCII,

a dupla/trio perderá os 10 pontos destinados a essa atividade.

TROCA DE ORIENTADOR

Os alunos que decidirem trocar de orientador/projeto deverão preencher a solicitação de mudança

de orientador/projeto (ANEXO 7) e entregar à comissão supervisora de TCC.

EXCLUSÃO OU TROCA DE MEMBRO DA DUPLA/TRIO

Os alunos que decidirem trocar de dupla/trio deverão preencher a solicitação de mudança (ANEXO

8) e entregar à comissão supervisora de TCC.

EM CASO DE SUBMISSÃO DE ARTIGO

Os alunos que tiverem interesse em submeter o artigo à publicação deverão informar ao orientador

para que este realize os procedimentos necessários e oriente os alunos sobre o processo. O

orientador da dupla/trio deve, obrigatoriamente, ser um dos autores do artigo.

8

O artigo deve ser submetido para publicação em revistas indexadas da área específica do curso ou

afins com conceito mínimo B4 pelo sistema de classificação Qualis

(http://qualis.capes.gov.br/webqualis/).

Os alunos que submeterem o artigo e tiverem o trabalho aprovado por revista indexada serão

isentos da avaliação da parte escrita do trabalho da disciplina TCCII e terão garantidos a totalidade

dos pontos atribuídos a essa tarefa.

CONSIDERAÇÕES FINAIS

Cabe ao aluno tomar ciência de suas obrigações e direitos, sendo de sua inteira responsabilidade

as consequências da não observância das normas contidas neste regulamento. O não cumprimento

de alguma norma estabelecida neste regulamento implicará em reprovação do trabalho.

As atividades de TCC são centralizadas na comissão supervisora do TCC. Todos os informes da

comissão supervisora serão disponibilizados nos murais institucionais e no Blog de cada curso de

graduação - http://blogs.uninassau.edu.br/.

Este regulamento de TCC encontra-se disponível aos alunos no serviço on-line (material didático

das disciplinas TCC I e TCC II) e no Blog do curso.

http://qualis.capes.gov.br/webqualis/
http://qualis.capes.gov.br/webqualis/
http://qualis.capes.gov.br/webqualis/

9

ANEXO 1

CRITÉRIOS DE AVALIAÇÃO DO TCCI

Procedimentos avaliativos Prof. TCC I Orientador

Atividade 1 - Carta de aceite orientador + 5 artigos

sobre tema

1 pts

Atividade 2 - Introdução (completa) 1,5 pts 1,5 pts

Atividade 3 - Metodologia (completa) 1,5 pts 1,5 pts

Projeto escrito (versão final completa) 2,0 pts

Apresentação e Defesa projeto 1,0 pts

TOTAL 5,0 pts 5,0 pts

10

ANEXO 2

CRITÉRIOS DE AVALIAÇÃO DO TCCII

Procedimentos avaliativos Prof. TCC II Orientador Banca

Atividade 1 – Apresentação do projeto 1,0 pts*

Atividade 2 – Apresentação dos resultados 0,5 pts

Atividade 3 – Redação dos resultados 1,0 pts

Atividade 4 – Apresentação da discussão 0,5 pts

Atividade 5 – Redação da discussão 1,0 pts

Trabalho completo escrito 1,0 pts

Trabalho completo escrito 1,0 pts

Apresentação e Defesa projeto 4,0 pts

TOTAL 2,0 pts 3,0 pts 5,0 pts

*Caso a dupla/trio opte em submeter o artigo à publicação, os 1,0 pt da atividade 1 já estão incluídos na

nota dos alunos e não há necessidade de apresentação do projeto.

11

ANEXO 3

CARTA DE ACEITE DE ORIENTAÇÃO

Assumo o compromisso de orientar os alunos abaixo relacionados, do curso de

_________________________, no desenvolvimento do Trabalho de Conclusão de Curso (TCC),

para tanto, comprometo-me a:

• Dedicar-me, com zelo e profissionalismo, às atividades de orientação exigidas pela

Comissão Supervisora;

• Orientar os alunos acompanhando todas as etapas do trabalho proposto;

• Incentivar os alunos ao estudo e a produção do conhecimento científico;

• Avaliar a evolução das competências individuais dos alunos ao longo do desenvolvimento

do TCC.

Declaro, ainda, que estou ciente de que o não cumprimento dos compromissos ora assumidos

implicará no direito da Comissão Supervisora de cancelar ou suspender minha participação no

programa de orientação de TCC.

Aluno 1:

Aluno 2:

Aluno 3:

Tema:

Orientador:

Assinatura:

Data:

___/___/___

12

ANEXO 4

FICHA DE AVALIAÇÃO/LIBERAÇÃO DO ORIENTADOR

Tema:

Aluno 1:

Aluno 2:

Aluno 3:

ITENS A SEREM AVALIADOS PELO ORIENTADOR

*Qualidade do material desenvolvido

*Realização das correções

*Postura e senso críticos

*Capacidade de síntese

*Iniciativa

*Cumprimento de prazos e tarefas

*Evolução das competências individuais

PARECER DO ORIENTADOR

Declaro, para fins de liberação de TCC à apreciação por banca examinadora, que os alunos acima

cumpriram as exigências mínimas sob minha orientação, estando aptos a apresentação oral de seu

trabalho.

Orientador:__

 (nome completo)

Assinatura: __

LAURO DE FREITAS, _______ de _______________________ de 2020.

13

ANEXO 5

CRITÉRIOS DE AVALIAÇÃO DA BANCA EXAMINADORA

TRABALHO ESCRITO

Artigo Original Valor Nota Artigo Revisão Valor Nota

Resumo 0,5 Resumo 0,5

Introdução 1,5 Introdução 1,5

Métodos 1,5 Métodos 1,5

Resultados 1,5 Revisão de

literatura

3,0

Discussão 1,5

Conclusão 1,5 Conclusão 1,5

Referências 1,0 Referências 1,0

Formatação

(padrão ABNT)

1,0 Formatação

(padrão ABNT)

1,0

TOTAL 10,0 TOTAL 10,0

OBS: a nota será lançada pelo professor da disciplina após realização das correções sugeridas pela banca
(se houver)

Este trabalho necessita correções? () sim () não

Assinatura do professor avaliador

LAURO DE FREITAS, _________ de ________________________ de 2020

14

ANEXO 6

CRITÉRIOS DE AVALIAÇÃO DA BANCA EXAMINADORA

APRESENTAÇÃO E ARGUIÇÃO DA BANCA

APRESENTAÇÃO Valor Nota

Duração da apresentação (de 10 a 20 minutos) 2

Estrutura da apresentação (ex.: organização slides, qualidade slides) 2

Coerência do conteúdo apresentado (ex.: sequência conteúdo) 2

Uso do material didático (ex.: recursos power point; etc.) 2

Postura – Voz (ex.: tom de voz, linguagem científica, etc.) 2

ARGUIÇÃO Valor Nota

Domínio do conteúdo (ex.: nível de conhecimento) 5

Capacidade de argumentação técnica-científica e de síntese 5

Capacidade de expressão oral das ideias (ex.: clareza e coerência

das ideias)
5

Capacidade da resposta frente ao que foi perguntado. 15

TOTAL 40,0

___ Assinatura

do professor avaliador

LAURO DE FREITAS, _________ de ________________________ de 2020

ANEXO 7

15

SOLICITAÇÃO DE MUDANÇA DE ORIENTADOR/PROJETO

Eu __, n° de matrícula _______________,

eu __, n° de matrícula _______________, e

eu ___, n° de matrícula _______________,

alunos do semestre ___________ do curso de _________________ da Faculdade Uninassau,

vimos solicitar a mudança de orientação do professor _____________________________ para o

professor _____________________________.

 Esta mudança se justifica ___

__

__

__

Estamos cientes das implicações que esta mudança poderá acarretar na conclusão do TCC e na

distribuição de pontos.

Lauro de Freitas, _______ de _______________________ de 2020.

Assinatura do aluno 1: __

Assinatura do aluno 2: __

Assinatura do aluno 3: __

 --

Eu ______________________________________ estou ciente da solicitação dos alunos acima

discriminados e, portanto, a partir de hoje, não sou mais responsável por suas orientações.

Lauro de Freitas, _______ de _______________________ de 2020.

Assinatura do professor: __

Eu ______________________________________ assumo o compromisso de orientar os alunos

acima relacionados, do curso de ________________ da Faculdade Uninassau Lauro de Freitas, no

desenvolvimento do Trabalho de Conclusão de Curso (TCC).

Lauro de Freitas, _______ de _______________________ de 2020.

Assinatura do orientador: __

16

ANEXO 8

SOLICITAÇÃO DE MUDANÇA DE DUPLA/TRIO

Eu __, n° de matrícula _______________, aluno (a) da disciplina

() TCCI () TCCII do curso de __________________ da Faculdade Uninassau Lauro de Freitas, venho solicitar a

mudança de trio de TCC, saindo do trio cujos alunos são:

___ e entrando para o trio

cujos alunos são: __ Esta mudança se

justifica ___

__

__ Estou

ciente das implicações que esta mudança poderá acarretar na conclusão do TCC.

LAURO DE FREITAS, _______ de _______________________ de 2020.

Assinatura

--- -------------------

Nós, alunos do trio de TCC cujo título é ___ aceitamos a

inclusão do(a) aluno(a) __ em nosso trio.

Assinatura do aluno 1: __ Assinatura

do aluno 2: __

--- -------------------

Nós, alunos do trio de TCC cujo título é ___ estamos

cientes da saída do(a) aluno(a) __ do nosso trio.

Assinatura do aluno 1: __ Assinatura

do aluno 2: __

--- -------------------

Eu ______________________________________ estou ciente da solicitação do(a) aluno(a)

___ sobre a mudança de dupla/trio.

LAURO DE FREITAS, _______ de _______________________ de 2020.

Assinatura do orientador: __

--- -------------------

Eu __ estou ciente da solicitação do(a) aluno(a)

___ sobre a mudança de dupla/trio.

LAURO DE FREITAS, _______ de _______________________ de 2020.

Assinatura do orientador: __

