


RELATÓRIO ANUAL DE ATIVIDADES 2010

Prof. Roberto Morais
Vice-Direção de Pesquisa e Pós-Graduação
Coordenação do Curso de Administração
Coordenação do Curso de Gestão Comercial


Apresentação

Este relatório é resultado do trabalho coletivo institucional, realizado no ano de 2010, com foco no ensino de graduação e pós-graduação, na pesquisa científica e nas atividades de extensão.

Oportuno lembrar que o ano de 2010 caracterizou-se pela implantação do curso superior em Gestão Comercial – Tecnólogo no turno noturno.

O relatório de gestão que ora está sendo disponibilizado apresenta os principais avanços em relação à intensificação da pesquisa, no intercâmbio de docentes e alunos de graduação e pós-graduação, pela consolidação dos estudos para implantação do mestrado e finalmente, da fixação de um processo de melhoria contínua de desempenho através da revisão periódica da proposta pedagógica dos cursos e de processos de avaliação institucional.

A nossa consciência ao término de 2010, é a do dever cumprido. E a nossa expectativa para o próximo ano, é a de que conseguiremos realizar tudo o que está exposto em nosso Plano de Ação, cumprindo a contento, a missão da nossa Instituição.

Prof. Roberto Morais

1. Os Programas Vinculados e Não-Vinculados

A Coordenação dos Cursos de Administração, Gestão Comercial e a Vice-direção de Pesquisa e Pós-graduação desdobram 2 programas, que definem linhas prioritárias de ação a serem desenvolvidos de forma articulada pelos diversos setores internos. São eles:

Programas Vinculados

Academia em Foco

Orientação Acadêmica e Profissional

Oficinas

Benchmarking Corporativo

Programas Não Vinculados

Trabalho Voluntário

Projeto Ocergs/Sescoop

Projeto Unicred Central

O plano de ação desenvolvido ao longo do ano de 2010, foi detalhado em metas anuais pelos setores responsáveis e acompanhado, de forma sistemática, pela Vice-Direção e Coordenação dos Cursos, subsidiando informações para a tomada de decisão e quando necessário, para o redirecionamento de recursos, visando o melhoramento do plano.

Os objetivos propostos para 2010 foram:

- Reafirmar o compromisso com a educação de qualidade e a promoção da cidadania;

- Implementar uma política de qualidade acadêmica, propiciando meios para que as atividades desenvolvidas, tanto no ensino quanto na pesquisa e na extensão, alcancem padrões de qualidade;

-Ampliar os laços de parceria e cooperação com a sociedade civil e as diversas esferas de governo, em ações que visem o desenvolvimento socioeconômico, a diminuição das desigualdades regionais e a melhoria da qualidade de vida da comunidade docente,

discente, técnico-administrativo da Faccat e da população do Vale do Paranhana e Encosta da Serra;

-Desenvolver uma gestão acadêmica e universitária sustentada na integração das atividades acadêmicas.

1.1. Programas Vinculados

1.1.1. Academia em Foco

Em 2010, o programa Academia em foco protagonizou as seguintes atividades: a) Aula Magna; b) XI Semana Acadêmica; c) VIII Mostra de Iniciação Científica; d) Monitorias, e) IV Encontro Regional de Cooperativismo e f) VI Seminário de Responsabilidade social.

a) Aula Magna

Ocorreu no dia 08 de março, às 20h no auditório do campus. O encontro teve como palestrante João Stringhini, que abordou o tema “Marketing para quem decide”.


Palestrante João Stringhini

b) XI Semana Acadêmica

A XI Semana Acadêmica do Curso de Administração ocorreu nos dias 27 e 29 de abril, no auditório do campus. No dia 27 a presidente da Associação Comercial e Industrial

de Novo Hamburgo, Campo Bom e Estância Velha, Fátima Daudt, falou sobre “A gestão por resultados na ACINH/CB/EV. Já no dia 29 o encerramento contou com a participação do presidente da Fundação SEMEAR, Edgar Luiz Fedrizzi Filho, que apresentou o case da entidade”.


Abertura da XI Semana Acadêmica


Fátima Daudt - Presidente da ACINH/CB/EV


Edgar Luiz Fedrizzi Filho –
Presidente da Fundação SEMEAR

c) VIII Mostra de Iniciação Científica

Mais de 100 trabalhos de acadêmicos de várias instituições do ensino superior do Estado foram inscritos para a mostra.

Os acadêmicos do Curso de Administração apresentaram seus trabalhos no dia 04 de outubro, sob a coordenação das professoras Tatiana Ghedine e Dilani Bassan.


Abertura da VIII Mostra de Iniciação Científica


Acadêmicos que apresentaram trabalhos


Acadêmica Camila Engelmann

d) Monitorias

Neste ano foram contempladas as disciplinas de Contabilidade Introdutória (2), Estatística Aplicada (1), Matemática I (2) e Matemática Financeira (1). Os bolsistas Daniele Carolina Siebel, Anápio Civhinheski Gebhardt, Jéssica Rafaela de Oliveira e Raphael Lehnen receberam uma bolsa equivalente a 1 (uma) disciplina por semestre para 8 (oito) horas semanais de dedicação as atividades.

e) IV Encontro Regional de Cooperativismo

O IV Encontro Regional de Cooperativismo ocorreu no dia 27 de setembro. O evento mediado pelo professor Derli Schmidt, teve como painelistas Celso Agostinho Trentin (Sicredi/Rolante), que discorreu sobre “Cooperativismo de Crédito Regional” e

Patrícia Carneiro (diretora de planejamento da agência Competence de Porto Alegre) que abordou o case “Sicredi – Construindo a imagem do cooperativismo”.


Abertura do IV Encontro Regional de Cooperativismo


Celso Agostinho Trentin (Sicredi/Rolante)


Patrícia Carneiro (diretora de planejamento da agência Competence de Porto Alegre)

f) I Simpósio de Desenvolvimento e Sustentabilidade VI Seminário de Responsabilidade Social

Organizado pela professora Dilani Bassan e pelo professor Marcelo Maizonetti Duarte ocorreu juntamente com o I Simpósio de Desenvolvimento e Sustentabilidade entre os dias 26 e 28 de outubro. Os dois eventos objetivaram divulgar uma proposta de mudança do modelo de desenvolvimento. A abertura ocorreu no dia 26 com a palestra do promotor público Francisco Simões Pires, que falou sobre “Gestão Ambiental Pública”. No dia 27 houveram apresentações de trabalhos técnicos e palestra, com Sérgio Schneider, professor do Programa de Pós-Graduação em Desenvolvimento Rural da URGs. Dia 28 ocorreram

apresentações de trabalhos técnicos e a palestra com o professor Mário Riedl, da Faccat, sobre “Desenvolvimento Sustentável”.

Os organizadores do simpósio enfatizam que este encontro tem uma importância relevante, uma vez que há uma grande carência de informações sobre desenvolvimento sustentável, além da necessidade de se buscar indicadores sociais, econômicos e ambientais mais próximos da realidade regional. Durante o evento, os participantes trocaram experiências e informações com diversos outros profissionais envolvidos neste novo paradigma da sustentabilidade.


Abertura do I Simpósio de Desenvolvimento e Sustentabilidade e VI Seminário de Responsabilidade Social


Francisco Simões Pires - Promotor público

1.1.2. Orientação Acadêmica e Profissional

Ao decorrer do ano de 2010, a professora Jaqueline Beatriz Schmitt, instruiu, orientou e subsidiou nossos acadêmicos com as alternativas de solução as suas necessidades profissionais. Elaboração de *curriculum vitae*, oportunidades de trabalho no mercado, autodesenvolvimento das competências pessoais e profissionais, etc., foram algumas das atividades prestadas.


Profª Jaqueline Schmitt

1.1.3. Oficinas

As oficinas de ensino são recursos que oferecem condições para um melhor aprendizado; a partir de oficinas o aluno constrói melhor o conhecimento muitas vezes defasado ou deficiente ao longo do ensino médio.

Foram realizadas as seguintes oficinas em 2010:

- Matemática Financeira com uso da calculadora HP12C (2 turmas)
- Ponto eletrônico: Portaria 1510 TEM

1.1.4. Benchmarking Corporativo

O programa tem por objetivo a formação geral do acadêmico, sendo assim buscamos aliar teoria e prática com visitas técnicas às empresas e viagens internacionais de intercâmbio. Entendemos que as duas atividades são possibilidades concretas de propiciar ao discente aprendizado específico, efetivo e diferenciado.

1.1.4.1. Visitas Técnicas

- a) Central dos Correios

26/08/2010 - Agência Central dos Correios - Porto Alegre

No dia 26 de agosto, alunos do curso de Administração fizeram uma visita técnica à Agência Central dos Correios e Telégrafos, em Porto Alegre. A visita teve como objetivos verificar "in loco" toda a operação de distribuição de cartas e encomendas e conhecer o trabalho de marketing direto que a empresa realiza.

Os alunos assistiram a uma palestra sobre as operações e a logística da empresa, como também o marketing utilizado na divulgação dos produtos e serviços oferecidos. “Os acadêmicos foram convidados também a visitar as instalações do centro de distribuição,

onde puderam conhecer equipamentos de última geração, os mais modernos existentes em toda a América Latina", disse Dorneles Sita Fagundes, professor da Faccat. "Acredito que esta visita foi de grande importância aos alunos", complementou a Prof^a Jaqueline Beatriz Schmitt.


b) Conselho Regional de Administração (CRA/RS)

14/10/2010 - Conselho Regional de Administração - Porto Alegre

Acadêmicos do Curso de Administração da FACCAT realizaram uma visita técnica ao CRA-RS (Conselho Regional de Administração) em Porto Alegre.

A visita foi realizada no dia 14 de outubro de 2010 e teve o acompanhamento da professora Jaqueline Beatriz Schmitt.

Os alunos tiveram uma explanação sobre as atividades e o funcionamento em nível estadual e federal do CRA, bem como a importância e o mercado de trabalho para a administração, ministrada pela administradora Maria Cristina Leal Pacheco.


c) Expointer

A visita foi realizada no dia 04 de setembro de 2010 e coube aos professores Derli Schmidt e José Zigomar acompanhar os alunos na visita técnica a Expointer.

O principal objetivo foi apresentar o que de melhor vem sendo realizado no RS na gestão de cooperativas.


1.1.4.2. Viagens Internacionais

a) Chile

A professora Tatiana Ghedine acompanhou os acadêmicos da graduação e pós-graduação em viagem de estudos ao Chile.

1.1.4.3. Outros Projetos

O fortalecimento do Curso de Administração está vinculado ao crescimento quantitativo e qualitativo de suas atividades, assumindo uma dimensão de destaque no âmbito institucional. Em consonância com essa compreensão, o Curso de Administração priorizou, no seu plano de gestão a formação de profissionais com competências e habilidades necessárias ao atendimento das demandas à participação cidadã na construção de uma sociedade democrática.

Nesse sentido, a Coordenação do curso de Administração incentivou e patrocinou em 2010 a participação dos alunos no seguinte evento:

- a) Fórum Nacional dos Estudantes de Administração (Salvador/BA)


1.2. Programas não vinculados

1.2.1. Trabalho Voluntário – Faccat

O Projeto Voluntário visa capacitar acadêmicos para oferecerem sua solidariedade e talentos à sociedade, além de promover a melhoria da qualidade de vida da população atendida, transformando necessidades sociais em oportunidade de ação voluntária.

As entidades parceiras em 2010 foram: Helfen – Escola Especial Marcel Emílio Dani; ADENE - Associação dos Epilépticos e Neurológicos e APAE – Associação dos Pais e Amigos de Excepcionais de Igrejinha.

1.2.2. Projeto OCERGS - SESCOOP

O aperfeiçoamento contínuo dos programas de extensão e pós-graduação em Cooperativismo em parceria com o Sistema OCERGS/SESCOOP é um componente essencial da atuação institucional em prol do desenvolvimento regional e do cooperativismo, aprimorando a formação de recursos humanos qualificados.

Em 2010 foi lançado o Curso de Gestão de Cooperativas, na cidade de Uruguaiana, RS, bem como foi dada continuidade aos cursos em Porto Alegre (CECRERS) e Novo Hamburgo (UNICRED).


Abertura curso Pós-Graduação em Gestão de Cooperativas – Parceria FACCAT e SESCOOP-RS


Turma de Pós-Graduação

No mês de dezembro foi realizado o Curso de Planejamento Estratégico na Cooperativa de Transportes de Bens Marauense – COTRAMAR, em Marau, RS.

A COTRAMAR, que atua no transporte de cargas em nível nacional, tem sede no município de Marau e possui filiais em Passo Fundo e Canoas (RS); Pato Branco (PR), Rio Verde (GO) e São Miguel do Oeste (SC). A frota é constituída por 300 caminhões. Conforme o coordenador do curso de Administração e vice-diretor de pesquisa e pós-graduação da Faccat, Roberto Morais, o curso de planejamento teve a duração de 24 horas e visou a capacitação e formação de profissionais para atuarem na gestão estratégica da cooperativa.

As atividades foram realizadas em Marau e contaram com a participação do presidente da cooperativa, José Luis Antín; do diretor comercial, Bernardino Basso; do secretário Cleoberto Demarchi; e de representantes do Conselho de Administração e principais gestores de áreas.


Participantes das atividades

1.2.3. Projeto UNICRED Central

Assinado em março de 2010 o convênio entre as Faculdades Integradas de Taquara – Faccat e a Central de Crédito Mútuo do Estado do RS, visando à consultoria técnica em planejamento estratégico. Neste ano, 10 singulares foram visitadas de um total de dezenove do sistema UNICRED que serão atendidas por professores do Curso de Administração.

2. Pesquisa e Pós-Graduação

Destacaremos aqui as ações que consideramos mais importantes no trabalho da Vice-Direção de Pesquisa e Pós-graduação.

2.1. Edital de Pesquisa

Lançado no final de Dezembro de 2009 o edital para apresentação de projetos de pesquisa a serem desenvolvidas em 2010/2011, com recursos próprios da instituição.

Os projetos contemplados foram: a) Análise das competências de leitura e escrita dos alunos ingressantes nos cursos superiores das Faculdades Integradas de Taquara e b) Terapia mediada por animais e comportamento social de crianças institucionalizadas.

Os projetos são coordenados pelas professoras doutoras Juliana Roquele Schoffen e Ceres Berger Faraco, respectivamente.

Também foi aprovado projeto submetido ao Edital 41/2010 do CNPq, denominado: “Caracterização da rede de assistência a usuários de Crack no Vale do Paranhana/RS”, desenvolvido pela professora Dra. Laíssa Pratti.

O Edital de Pesquisa 01/2010, foi lançado no último dia 06 de dezembro.

2.2. Parceria CEP/UniRitter

Os seguintes projetos foram avaliados em parceria com o CEP/UniRitter:

- a) Avaliação de Estresse em crianças em idade escolar – Professora Dr^a Cármen Marilei Gomes;
- b) Terapia mediada por animais e comportamento social de crianças institucionalizada – Professora Dr^a Ceres Berger Faraco;
- c) Avaliação de uma tecnologia social aplicada para a capacitação de profissionais da área da educação, saúde e da rede de proteção à criança e adolescentes sobre direitos, violência e mediação de conflitos – Professora Dr^a Laíssa Eschiletti Prati;
- d) Treinamento de habilidades sociais de detentos em progressão de regime: avaliar para melhor intervir – Professor Sílvio José Lemos Vasconcellos;
- e) Caracterização da rede de assistência a usuários de Crack no Vale do Paranhana, Rs – Professora Laíssa Eschiletti Prati.

2.3 Editais de Bolsa de Iniciação Científica

Foram abertos três Editais de Bolsa de Iniciação Científica vinculados aos Editais de Pesquisa (2008 e 2009), no ano de 2010:

- a) Edital 01/2010 – Envolvimento com o projeto EBA (Encontros de Bate Papo com Adolescentes), vinculado ao Grupo de Saúde.com;
- b) Edital 03/2010 – Envolvimento com o projeto Terapia mediada por animais e comportamento social de crianças institucionalizadas, vinculados ao Grupo INTERHA;

- c) Edital 06/2010 – Envolvimento com o projeto Terapia mediada por animais e comportamento social de crianças institucionalizadas, vinculados ao Grupo INTERHA.

O Comitê de Pesquisa participou da adequação de Editais de Bolsa de Iniciação Científica vinculadas às agências de fomento externo, em especial CNPq, que serão divulgados e contemplarão acadêmicos da FACCAT.

2.4. Participação em Congressos

A professora Carin Koetz da Costa participou do IV Encontro de Marketing (EMA) da Anpad – Associação Nacional de Pós-Graduação em Administração que ocorreu nos dias 23, 24 e 25 de maio em Florianópolis. O artigo apresentado, intitulado “Penso, (Sinto) e Julgo – O papel da emoção na avaliação de novos produtos em processos de sinalização da qualidade por meio da propaganda”.


Professora Carin Koetz da Costa - Anpad

O Vice-Diretor de Pesquisa e Pós-Graduação, participou do XXI Encontro Nacional de Cursos de Graduação em Administração, ocorrido entre os dias 24, 25 e 26 de Outubro, em Brasília/DF. Na ocasião, apresentou o artigo intitulado “O professor e a docência: as competências individuais para o ensino em Administração”.


Professor Roberto Morais – XXI ENANGRAD

A professora Tatiana Ghedine participou de dois congressos em 2010. O primeiro ocorreu em São Paulo/SP – XIII Simpósio da Administração da Produção, Logística e Operações Internacionais e o segundo em Buenos Aires – Argentina- denominado *3rd Latin American and European Meeting ou Organization Studies*. Os artigos apresentados foram respectivamente: “A influência da internacionalização no desenvolvimento de recursos e capacidades vinculadas à estratégia de operações da firma: o caso Marcopolo S.A.” e, “*Criative ecosystem: Would this be one of the possible paths to social inclusions?*”

Segundo a professora Tatiana Ghedine, o encontro foi rico em propostas e discussões sobre alternativas de desenvolvimento sustentável e inovação, tanto para países em desenvolvimento quanto para comunidades europeias que sofreram um grande impacto com as recentes crises econômicas. Além disso, o evento possibilitou acesso e conhecimento de projetos que estão sendo desenvolvido em diferentes países sobre este tema.


Professora Tatiana Ghedine - *3rd Latin American and European Meeting ou Organization Studies*.

2.5. Pós Graduação em Cooperativismo

Em maio iniciaram as aulas do Curso de Especialização em Gestão de Cooperativas, em Uruguaiiana, RS. A aula inaugural foi ministrada pelo professor Derli Schmidt, e contou com a participação do Vice-Diretor de Pesquisa e Pós Graduação da Faccat, do prefeito de Uruguaiiana, Sanchotene Felice, além de representantes das cooperativas da região.


Aula inaugural do curso de Pós-Graduação em Gestão de Cooperativas em Uruguaiiana

2.6. Revista Colóquio

O volume 7, n. 1/2 (jan/dez.,2009), foi lançado em 2010. No total 6 (seis) artigos foram escritos por professores da UFRGS, FACCAT, UNIJUÍ e UNISC.

Para 2011 estamos prevendo lançamento dos volumes 8 e 9, sendo que o primeiro contará com os artigos selecionados no I Simpósio de Desenvolvimento e Sustentabilidade.

2.7. Parceria com WP – Centro de Psicoterapia Cognitivo - Comportamental

Em 2010 formaram-se duas turmas de especialistas em Psicologia Clínica. O curso destina-se a psicólogos, estudantes do último semestre em psicologia, psiquiatras, residentes ou estudantes de especialização em psiquiatria no 2º ou 3º grau. Uma das turmas realizou-se na Bahia e a outra no Rio Grande do Sul.

2.8. Mestrado

O professor Mario Riedl, PhD, e a professora Dilani Bassan, Me, estão organizando o projeto de mestrado na área de Concentração em Desenvolvimento Regional – que será apresentado em 2011 para a CAPES. Em dezembro recebemos o professor Rainer Randolph atual presidente do comitê na CAPES no qual encaminharemos nossa proposta. A visita, de cortesia, teve como objetivo principal apresentar a FACCAT (infraestrutura e corpo docente) ao professor Rainer Randolph.

2.8. Dados Numéricos

No Quadro 1, estão descritos os principais dados da atividade de Pós-Graduação “Lato Sensu” no período de 2008/2010.

Indicadores	2008	2009	2010
Número de Alunos Matriculados	208	247	119
Número de Cursos de Especialização	09	12	07

Quadro 1 - Indicadores

2.9. Cadastramento SAGA

Neste ano iniciamos o cadastramento dos Cursos de Especialização (desde 1991) oferecidos pela FACCAT no sistema de Gestão Acadêmica (SAGA) da instituição e no sistema MEC/SESV, de conformidades com as exigências legais.

Através do Sistema de Gestão Acadêmica os coordenadores poderão apresentar, *on line*, sua proposta de curso de pós-graduação para avaliação da Vice-Direção de Pesquisa e Pós-Graduação. Também será possível preencher o diário de classe, as notas, os conteúdos programáticos, etc.

2.10. Programa de Apoio Financeiro Prestado aos Pesquisadores da Instituição – Grupos de Estudo

Realizado através dos grupos de estudos, financiados com recursos orçamentários próprios, destinados aos docentes da instituição, representando um importante esforço institucional de incentivo aos nossos grupos ainda não definitivamente consolidados.

2.11. Outras Ações

Estamos elaborando juntamente com o setor de legislação e normas os diversos procedimentos pertinentes à área de pesquisa e pós-graduação. Entre as ações já desenvolvidas e, em alguns casos, aguardando parecer final do Conselho Superior Acadêmico, encontram-se:

- Regulamento dos Grupos de Estudos (para aprovação)
- Regulamento do Programa de Pesquisa Científica (aprovado)
- Regulamento do Comitê de Pesquisa (aprovado)
- Regulamento para Aperfeiçoamento de Docente-Pesquisador (para aprovação)
- Regulamento do Programa de Bolsas de Iniciação Científica (aprovado)
- Regulamento de Auxílio a Pesquisa (para aprovação)
- Regulamento de Auxílio para Participação em Eventos Científicos ou Tecnológicos (para aprovação)
- Regulamento para Contratação de Professores Visitantes (para aprovação)

3. GRADUAÇÃO

3.1. Perfil do Curso

A seguir, quadro 2, o perfil do ensino de Graduação – Curso de Administração – no ano de 2010.

Indicador	2010
Número de alunos matriculados	2100
Vagas oferecidas	650
Alunos diplomados	49
Taxa de Sucesso (alunos diplomados /vagas oferecidas)	7,5%

Quadro 2 – Perfil do Ensino

3.2. Núcleo Docente Estruturante (NDE)

Foram intensificadas as atividades do NDE, com a realização de reuniões e oficinas com a participação de professores. Nas reuniões as discussões versaram sobre a realidade do curso, as propostas para seu aperfeiçoamento e a concepção do Projeto Político Pedagógico. A Oficina versou sobre o termo “Cientometria”, com a professora Janaina Gomes do Curso de Comunicação Social da FACCAT.

O Quadro 3 demonstra o esforço da Coordenação do Curso de Administração em proporcionar acompanhamento e melhoria pedagógica através NDE.

Indicador	2010
Número de Reuniões do NDE	4
Números de Oficinas	1

Quadro 3 – Reuniões e Oficinas

3.3. Apoio aos Estágios supervisionados

Nos “Encontros com o Coordenador”, realizado com a participação discente, o estágio se sobressaiu como uma das fragilidades. Nesse sentido, a coordenação do curso de Administração disponibilizou a professora Jaqueline Beatriz Schmitt para atuar como

sujeito de integração entre a realidade profissional e acadêmica. Assim, foram implementadas visitas de acompanhamento às empresas nas quais os discentes estão realizando seu estágio e trabalho de conclusão.

3.4. Programa de Monitoria

Este programa foi redimensionado com a inclusão de novas disciplinas. Para 2011 estamos elaborando o projeto da monitoria não remunerada que valerá como atividades complementares para os discentes participantes.

Os resultados demonstram que para a maioria dos professores e alunos o programa tem contribuído para:

- a melhoria do ensino de graduação;
- despertar os monitores para o exercício da docência e para o aprofundamento nos estudos;
- aprender a desenvolver trabalho em equipe.

O quadro 4, apresenta o número de projetos de monitorias e de professores envolvidos em 2010.

Disciplina	Número de Professores	Número de Alunos (Ano)	Monitor
Matemática Financeira	04	165	Raphael Lehnen
Contabilidade Introdutória	03	379	Jéssica Rafaela de Oliveira
Estatística	03	156	Anapio Vichinheski Gebhardt
Matemática Fundamental	03	287	Daniele Carolina Siebel

Quadro 4 – Monitorias

3.5. Encontros com o Coordenador

Foram realizados 02 Encontros entre a Coordenação e os discentes dos cursos de Administração e Gestão Comercial. Nos encontros foram debatidos assuntos de interesse dos alunos, bem como uma análise crítica dos andamentos dos cursos. Os assuntos tratados foram posteriormente encaminhados para a reunião do Colegiado do Curso e discutidos com os docentes e representantes discentes.

3.6. Prêmios Conquistados

GUIA ABRIL – Melhores Universidades

Pelo 6º ano consecutivo o curso de Administração da FACCAT foi considerado um dos melhores do Brasil pelo Guia do Estudante da Editora Abril.


DESAFIO SEBRAE

Acadêmicos do curso de Administração das Faculdades Integradas de Taquara (Faccat) conquistaram o terceiro lugar na etapa nacional do Desafio Sebrae. Os acadêmicos da equipe Brasil Tchê da Faccat, que já haviam vencido a etapa regional do Desafio Sebrae no ano passado, são Elvis Lima (coordenador da equipe), Bernard Masotti, Luzardo Ferreira Vasconcelos e Maeli Bittecourt.


3.7. Por Onde anda o Coordenador?

O Coordenador dos Cursos de Administração/Gestão Comercial e Vice-Diretor de Pesquisa e Pós-Graduação participou dos seguintes eventos em 2010.

Janeiro

04 – Participou de reunião no Sistema OCERGS/SESCOOP para discutir o relatório do trabalho desenvolvido em Pelotas e região, denominado “Alternativas produtivas para a Metade Sul”.

06 – Em Viamão, RS, juntamente com a professora Dilani Bassan e o professor Jorge Moraes participou de reunião para apresentar proposta de diagnóstico do município ao prefeito municipal – Alex Boscaini.

Março

04 – Firmou convênio de consultoria técnica em planejamento estratégico com a Cooperativa de Crédito Mútuo – Unicred Central.

Mai

07 e 08 – Participou juntamente com a professora Tatiana Ghedine do II EPROCRAD - Encontro de Professores e Coordenadores dos Cursos de Administração do Estado do Rio Grande do Sul, em Santa Maria.

Agosto

05 e 25 – Palestrou na Federação das Cooperativas de Energia, Telefonia e Desenvolvimento Rural do Rio Grande do Sul sobre o tema – Planejamento Estratégico.

Setembro

02 – Esteve em Xanxerê, SC, na Universidade do Oeste de Santa Catarina (UNOESC) palestrando para os acadêmicos do Curso de Administração na comemoração ao Dia do Administrador. A palestra versou sobre Competências Profissionais.

Outubro

06 – Em Florianópolis, SC, palestrou para os associados da Infracoop – Confederação Nacional das Cooperativas de Eletrificação Rural sobre o tema – Planejamento Estratégico.

22 – Na ULBRA, em Gravataí, palestrou para as alunas do Curso de Pedagogia sobre o tema do livro: Planejamento Estratégico: um bem ou mal necessário?

24 a 26 – Viagem à Brasília, DF, para participar do XXI ENANGRAD – Encontro Nacional dos Cursos de Graduação em Administração e para apresentar o artigo intitulado “O professor e a docência: as competências individuais para o ensino em Administração”.

Dezembro

15 e 16 – Esteve na Cooperativa de Transporte de Bens de Marau (COTRAMAR) para orientar a equipe de gestores na elaboração do planejamento estratégico 2011-2016. As atividades foram oportunizadas através de convênio firmado com o SESCOOP.

3.8. Bancas dos Trabalhos de Conclusão

Em dezembro, no dia 13, ocorreram as bancas examinadoras do Curso de Administração, Administração: Habilitação em Marketing e Administração: Habilitação em Comércio Exterior. No total participaram 49 alunos, sendo 42 no Curso de Administração, 04 na Habilitação em Marketing e 03 na Habilitação em Comércio Exterior.

3.9. Formaturas

Dia 17 de dezembro ocorreram as formaturas dos cursos de Administração, Comércio Exterior e Marketing. O paraninfo foi o professor Gustavo Hermes. O orador do foi o acadêmico Eraldo Pinheiro dos Santos.


Formandos do curso de Administração, Comércio Exterior e Marketing

3.11. Colegiado do Curso

Em 2010 ocorreram duas reuniões do Colegiado do Curso (Administração e Gestão Comercial). As reuniões tiveram como objetivo discutir assuntos referentes aos cursos e passar informações aos professores sobre o andamento das atividades.