

Edital destinado ao 4º Prêmio Entidade Sustentável 2018
Faculdade de Economia, Administração e Contabilidade de Ribeirão Preto
Escritório de Sustentabilidade da FEA-RP

EDITAL PRÊMIO ENTIDADE SUSTENTÁVEL 2018

1. SOBRE O EVENTO

O Prêmio entidade sustentável é um evento que integra o calendário do Escritório de Sustentabilidade da FEA-RP, signatário do PRME/ONU. Usualmente eram avaliados vídeos das entidades, visando identificar quais projetos era mais aderentes em relação aos objetivos do desenvolvimento sustentável (ODS) e a Agenda 2030.

Nesta 4º Edição a abordagem será diferente; propomos uma atividade que envolve imersão, *workshop* e elaboração de uma proposta. O objetivo é mobilizar as entidades para gerarem soluções para uma intervenção real em uma comunidade de Ribeirão Preto.

Tabela 1 - Etapas do Prêmio Entidade Sustentável

Nº	ETAPA	DATA	OBSERVAÇÃO
1	Divulgação da proposta	20/08	O mediador irá apresentar o funcionamento do desafio e sanar dúvidas.
2	Visita na comunidade	25/08	Visita a comunidade para vivenciar e observar oportunidades de melhoria
4	Presença de representante da comunidade na FEA-Rp	12/09	Apresentação de mais aspectos da comunidade, orientativos para o projeto.
5	Entrega da proposta	até dia 19/09	Entrega via e-mail : fpmartins@usp.br do projeto e da apresentação
6	Apresentação das propostas para a banca	20/09 às 14h00	Apresentações de 5 a 10 minutos no Anfiteatro Ivo Torres.
7	Divulgação do vencedor	20/09 às 20h00	Após a palestra magna do PRME Day.

2. CONDIÇÕES DE PARTICIPAÇÃO

2.1 Os participantes devem ser integrantes de uma das entidades acadêmicas da FEA-RP/USP.

2.2 Cada entidade poderá participar com somente uma equipe. As equipes devem ser formadas por no mínimo 3 e no máximo 5 alunos.

2.3 Alunos externos a FEA-RP/USP podem participar desde que façam parte de uma das entidades que têm atuação na unidade.

3. DOS PARTICIPANTES

3.1. A formalização das inscrições será realizada presencialmente em conjunto com a reunião de briefing com o representante da comunidade no dia 12/09, às 17h30, sala 11 do Bloco B.

4. MENTORIA

4.1. Foi criado um grupo de *whatsapp* para sanar eventuais dúvidas com relação ao projeto;

4.2. Os grupos podem tirar dúvidas dos projetos com os mentores: Daniel Belíssimo, Prof. Perla e Prof. Adriana. Os horários devem ser agendados pessoal ou remotamente.

5. IMERSÃO

5.1. No dia 25/08 na Feira de Economia Solidária do Tanquinho, às 11h00 será realizada uma imersão na comunidade, com o objetivo de entender os problemas e iniciar a ideação das soluções.

5.2. Eventualmente outro horário poderá ser agendado para uma nova visita à feira de economia solidária.

6. DESENVOLVIMENTO DA PROPOSTA DE AÇÃO

6.1. Após a reflexão, os grupos, representando cada um sua entidade, irão se debruçar sobre as questões observadas e elaborar uma proposta de ação.

6.2. O período de desenvolvimento se estenderá até o dia 19/09, às 12h00. Prazo limite para submissão dos entregáveis relacionados no item 7.

6.3. Ao longo do período os grupos podem sanar eventuais dúvidas sobre a comunidade no grupo de whatsapp criado para este fim, que contará com mentores do projeto.

7. ENTREGÁVEIS

7.1. Os grupos deverão submeter, via e-mail : fpmartins@usp.br, até as 23h59m do dia 19/09/2018, os seguintes entregáveis conforme Tabela 2, logo abaixo.

A solução pode estar relacionada com ações:

- I. Para os empreendedores da Feira
- II. Para modelagem e organização da Feira
- III. Visando reduzir os problemas sociais dos moradores do Tanquinho.

7.2. Não serão aceitos projetos enviados após essa data e horário. Recomenda-se que enviem com algum tempo de antecedência para evitar imprevistos.

7.3. O email deverá apresentar o seguinte assunto:

“NOME DA ENTIDADE - PRÊMIO ENTIDADE SUSTENTÁVEL”

Tabela 2 - Entregáveis

Nº	ITEM	FORMATAÇÃO E INFORMAÇÕES
1	APRESENTAÇÃO DE SLIDES ESTILO “PITCH”	<ul style="list-style-type: none">- Será utilizado na apresentação para a banca;- Formato do arquivo : <i>.pdf</i>- Número máximo de slides 10;- Apresentação deverá ter no máximo 5 (cinco) minutos de duração;
2	PROJETO ESCRITO	<ul style="list-style-type: none">- Será utilizado para avaliação da banca- Formato do arquivo : <i>.pdf</i>;

		<ul style="list-style-type: none"> - Máximo de 10 páginas, considerado capa, figuras, tabelas e referências; - Fonte: Arial, tamanho 12; - Alinhamento: Justificado; - Espaçamento entre linhas: 1,5; - Tamanho do papel: A4 - Orientação: Retrato; - Margem superior: 3 cm; - Margem inferior: 2,5 cm; - Margem esquerda: 3 cm; - Margem direita: 2,5 cm;
--	--	---

8. BANCA E CRITÉRIOS DE AVALIAÇÃO

8.1. A banca avaliadora será composta por professores, profissionais e representantes da comunidade, em um total de cinco avaliadores.

8.2. Os integrantes da banca serão conhecidos no dia 20/09, dia da apresentação.

8.3. Os critérios a serem analisados são:

Tabela 3 - Critérios de avaliação

Nº	CRITÉRIO	% DA NOTA FINAL
1	Replicabilidade e escalabilidade	20%
2	Tamanho do problema social a ser resolvido	20%
3	Público beneficiário da solução	20%
4	Impacto	20%
5	Viabilidade econômica	20%

8.4. Os critérios têm igual peso.

8.5. As notas serão computadas com base na média entre os cinco critérios. A equipe que obtiver maior média será a campeã.

$$NF = \frac{(\text{Critério 1} + \text{Critério 2} + \text{Critério 3} + \text{Critério 4} + \text{Critério 5})}{5}$$

5

8.6. As apresentações serão realizadas preferencialmente no Anfiteatro Ivo Torres. O arquivo enviado pelos grupos será carregado no computador e exibido pelo projetor.

8.7. Não será permitida a substituição do arquivo no momento da apresentação. Será considerado o arquivo enviado no dia 18/09/2018.

8.6. A apresentação procederá por ordem de envio dos arquivos.

8.6. Em caso de empate os projetos serão classificados por meio de votação direta entre os cinco membros da banca.

9. AVALIAÇÃO

9.1. A avaliação procederá de acordo com as seguintes etapas:

Tabela 4 - Etapas de avaliação

ETAPA	DESCRIÇÃO
1	Comissão julgadora recebe cópias dos projetos no dia 19/09.
2	Projetos são apresentados para a banca no dia 20/09 às 14h00. Apresentação dos projetos. <i>Pitches</i> de 5 minutos
3	Comissão reúne-se com a organização do evento para definir as notas, conforme os cinco critérios expostos no item 8.
4	Notas são computadas pela organização.
5	Vencedor definido e divulgado ao final do evento do PRME Day, no dia 20/09 às 20h30m.

10. RESPONSABILIDADE SOBRE O CONTEÚDO DOS PROJETOS

10.1. Os soluções apresentadas poderão ser utilizadas livremente pela comunidade. Sem qualquer ônus referente a direitos autorais.

11. PREMIAÇÃO

11.1. Serão premiados os projetos três primeiros projetos classificados com as maiores notas, de acordo com a tabela de premiação.

Tabela 7 - Premiação

CLASSIFICAÇÃO	PRÊMIO
1º Lugar	<ul style="list-style-type: none">• Certificado de conclusão e Troféu.
2º Lugar	<ul style="list-style-type: none">• Certificado com a classificação.
3º Lugar	<ul style="list-style-type: none">• Certificado com a classificação.
Todos	<ul style="list-style-type: none">• Certificado de participação.

12. OBSERVAÇÕES DE ORDEM GERAL

12.1. Eventuais situações não previstas por este edital serão resolvidas pela comissão organizadora, sempre pautadas nos critérios da impessoalidade e tratamento isonômico.

Prof. Dra. Perla Calil Pongeluppe Wadhy Rebehy
Coordenadora da Comissão do PRME-FEA-RP/USP