

CHAMADA INOVAHUB/UFLA E TECNOPARQ/CENTEV 02/2021

SELEÇÃO DE PROJETOS E STARTUPS PARA A COFFEETHON E ACELERAÇÃO DE STARTUPS NO PROGRAMA AVANÇA CAFÉ

1. Disposições gerais

- 1.1** O Parque Tecnológico de Viçosa (tecnoPARQ), unidade do Centro Tecnológico de Desenvolvimento Regional de Viçosa (CenTev), órgão da Universidade Federal de Viçosa (UFV), e o hub de startups da Universidade Federal de Lavras (UFLA), sediado na Agência de Inovação do Café (InovaCafé), o InovaHub, em parceria com a Embrapa Café, tornam pública a abertura da presente Chamada para a seleção de projetos e startups para participarem de forma remota do Programa Avanço Café, composto por uma hackathon, a CoffeeThon e uma Aceleração de Startups, o Avanço Café 3.0, e convida a todos os interessados a se inscreverem de acordo com os termos dessa Chamada.
- 1.2** O Avanço Café é um programa de aceleração de startups da Embrapa Café, realizado em parceria com a Universidade Federal de Viçosa (UFV), por meio do Parque Tecnológico de Viçosa (tecnoPARQ) e a Universidade Federal de Lavras (UFLA), por meio do InovaHub.
- 1.3** O programa é voltado exclusivamente para o desenvolvimento de soluções tecnológicas e inovadoras para a cadeia produtiva do café, a fim de impulsionar empresas e projetos nascentes, fornecendo conhecimento, oportunidades e conexões.
- 1.4** Essa chamada refere-se à terceira edição do Avanço Café, que acontecerá de forma totalmente online, sendo executada, concomitantemente, pelo InovaHub/UFLA e pelo tecnoPARQ/UFV, em parceria com a Embrapa Café.

2. Dos objetivos da Chamada

- 2.1** Selecionar startups, que tenham soluções tecnológicas e inovadoras para a cadeia produtiva do café, de todo território nacional e que se encaixem aos requisitos aqui dispostos nessa Chamada, para participarem de forma remota e sem custos do Programa de Aceleração Avanço Café.
- 2.2** Promover a formação e o desenvolvimento de empreendedores;
- 2.3** Estimular a geração de novos negócios, de base tecnológica, por meio de metodologias de aceleração que envolvem o estabelecimento de atividades como sensibilização, prospecção, meetups, hackathons, qualificação, assessorias, mentorias; e estabelecimento de networking e redes de colaboração.
- 2.4** Desenvolver soluções tecnológicas para a cadeia produtiva do café e auxiliar na sua inserção no mercado.

3. Do Programa Avança Café

3.1 O Avança Café é um programa voltado exclusivamente para o desenvolvimento de soluções tecnológicas e inovadoras para a cadeia produtiva do café, que envolvem os seguintes estágios:

3.1.1 Estágio 1 – CoffeeThon – Esse estágio trata-se de um hackathon que tem por objetivo fazer com que equipes multidisciplinares tenham a oportunidade de explorar dados abertos, discutir novas ideias e desenvolver projetos de soluções digitais, de automação, biotecnologia e TICs (Tecnologias da Informação e Comunicação) que atendam a um fim específico ou que resolvam um problema/desafio da Cadeia Produtiva do Café, tornando-a mais competitiva, sustentável e eficiente. Durante a semana as equipes começam a trabalhar mais detalhadamente o planejamento das tecnologias. Esse Estágio será realizado de 19 a 24 de julho de 2021.

3.1.2 Estágio 2 – Aceleração – Essa etapa consiste no programa de aceleração, conforme metodologia desenvolvida exclusivamente para o Avança Café. Esse Estágio será realizado de 31 de agosto a 07 de dezembro de 2021.

4. Da CoffeeThon

4.1 Das Inscrições

4.1.1 As inscrições deverão ser feitas de forma individual por meio do link <https://forms.gle/7rVBs7vc8bzruNct5>. A formação de equipes ocorrerá em momento posterior.

4.1.2 Estão aptos a participar desse estágio do programa pessoas advindas de qualquer lugar do Brasil, que tenham idades acima de 18 anos.

4.1.3 É recomendado (não obrigatório) que os participantes sejam egressos de cursos superiores ligados às engenharias ou tecnologia da informação (Sistemas de Informação e Ciências da Computação, por exemplo), profissionais da área ou entusiastas autodidatas em desenvolvimento de softwares, com interesse em agronegócio, principalmente na cadeia produtiva do café, estudantes de engenharia e administração, designers de formação ou de profissão, e/ou pessoas com profundo conhecimento em café, como produtores rurais ou com ligação do setor, pesquisadores e estudantes da área, empreendedores ou empresários do ramo.

4.1.4 Serão admitidas inscrições somente por meio eletrônico no endereço acima disponibilizado, das 13:00h do dia 09 de junho de

2021 até as 23:59h do dia 18 de julho de 2021.

- 4.1.5** O não preenchimento adequado das informações solicitadas no formulário de inscrição inviabilizará a participação no processo seletivo.
- 4.1.6** Os organizadores não se responsabilizam por inscrições não recebidas por questões de ordem técnica, falha na comunicação ou qualquer outro fator que impossibilite a transmissão de dados.
- 4.1.7** Só serão aceitas inscrições devidamente submetidas (inscrições iniciadas através do formulário e não submetidas não serão validadas).
- 4.1.8** A inscrição para a CoffeeThon é gratuita.
- 4.1.9** As atividades oferecidas aos participantes durante o evento serão gratuitas.
- 4.1.10** Os participantes devem aceitar e se comprometer com as regras e condições dessa chamada.
- 4.1.11** É de inteira responsabilidade dos participantes providenciarem seus materiais de trabalho (computadores, notebooks, tablets etc.).
- 4.1.12** É de inteira responsabilidade dos participantes zelarem por seu material de trabalho. A organização do evento não se responsabiliza por eventual dano deste material.
- 4.1.13** Dúvidas e/ou esclarecimentos acerca da presente Chamada poderão ser tratados pelo e-mail: contato@avancacafe.com.

4.2 Da formação de equipes para a CoffeeThon

- 4.2.1** Os participantes inscritos deverão encontrar uma equipe até as 18:00h do dia 19 de julho de 2021 para poder prosseguir no programa. Para os já inscritos, a plataforma Discord já estará disponível a partir do dia 13 de julho as 13:00, com canais direcionados para facilitar esse encontro entre os participantes. As equipes devem ser compostas por, no mínimo 3 (três) membros e, no máximo, 5 (cinco).
- 4.2.2** É recomendado que as equipes sejam multidisciplinares, com representantes egressos de cursos superiores ligados às engenharias ou tecnologia da informação (Sistemas de Informação e Ciências da Computação, por exemplo), profissionais da área ou entusiastas autodidatas em desenvolvimento de softwares, com interesse em agronegócio, principalmente na cadeia produtiva do café, estudantes de engenharia e administração, designers de formação ou de profissão, e/ou pessoas com profundo conhecimento em café,

como produtores rurais ou com ligação do setor, pesquisadores e estudantes da área, empreendedores ou empresários do ramo.

4.2.2.1 Independente dos participantes já terem um time formado, a inscrição de cada membro deverá ser feita de forma individual.

4.3 Da execução da CoffeeThon

4.3.1 Decorrido o processo de inscrição e formação de equipes, a CoffeeThon terá início no dia 19 de julho de 2021, a partir das 10:00 horas, através do link que será divulgado por e-mail aos participantes.

4.3.2 A CoffeeThon seguirá o cronograma disponível no Anexo 1 dessa Chamada, tendo 06 (seis) dias de duração.

4.3.3 Serão apresentados casos/desafios a serem resolvidos pelas equipes, que deverão apresentar soluções baseadas em tecnologias de informação, comunicação (softwares), automação e biotecnologias que resolvam um ou mais dos casos/desafios propostos.

4.3.4 A maratona se dará em etapas, onde cada equipe terá as metas definidas em conjunto com o Agente de Aceleração designado para avançar. Durante os dias de maratona, será disponibilizado horários de plantão com os Agentes de Aceleração para poder validar os resultados e a equipe avançar as etapas. As etapas serão: Ideação (modelo de negócio inicial estruturado), MVP (protótipo construído e proposta de valor testada) e Pitch (apresentação e oratória).

4.3.5 Para avançar nas etapas a equipe deverá cumprir as metas estabelecidas com o agente de aceleração e validar com o mesmo que após confirmar o resultado, atualizará o ranking em tempo real.

4.3.6 A participação em quaisquer fases da presente Chamada não constitui compromisso ou promessa de qualquer relação, de quaisquer naturezas, presente ou futura, entre o participante e o tecnoPARQ/UFV ou InovaHub/UFLA.

4.4 Da avaliação final da CoffeeThon

4.4.1 Uma Comissão Julgadora será criada, composta por membros convidados pela Organização da CoffeeThon.

4.4.2 O desempenho da equipe durante a maratona será contabilizado em tempo real através de um ranking de etapas (Ideação, MVP e Pitch) onde os agentes de aceleração serão responsáveis por avaliar os resultados das equipes e atualizar o ranking em tempo real.

4.4.3 O julgamento dos projetos realizados é em caráter irrecorrível, levando em consideração a avaliação do trabalho da equipe

através do ranking de etapas (checkpoints) e o pitch apresentado.

- 4.4.4** Os critérios de avaliação serão desenvolvidos pela organização da CoffeeThon e aplicados pela Comissão Julgadora de forma autônoma.
- 4.4.5** Serão levados em consideração para a avaliação a pontuação da equipe de acordo com o ranking (checkpoints) e o pitch apresentado, segundo critérios de impacto, inovação, viabilidade, competência e clareza na apresentação.
- 4.4.6** As equipes deverão observar os seguintes critérios:
 - 4.4.6.1** Ao final da maratona de programação, às 09:00 horas do dia 23 de julho de 2021 deverão entregar uma apresentação em PDF do pitch em formulário que será divulgado durante o evento.
 - 4.4.6.2** A equipe que não entregar a apresentação até as 09:00 do dia 23 de julho de 2021 será considerada desclassificada.
 - 4.4.6.3** Não será permitida a alteração da apresentação após as 09:00 do dia 23 de julho de 2021. Caso haja discordância entre as informações presentes na apresentação em PDF e o pitch, a equipe poderá ser desclassificada.
 - 4.4.6.4** As equipes iniciarão a apresentação do pitch, para a Comissão Julgadora a partir das 09:00 do dia 23 de julho de 2021, em horário agendado pela comissão organizadora.
 - 4.4.6.5** Um representante de cada equipe apresentará um pitch, ao vivo, de 5 minutos que deverá abordar o lado mercadológico/empresarial da solução desenvolvida.
 - 4.4.6.6** A estrutura de pitch a ser usada será passada aos participantes durante o Workshop de Pitch que acontecerá às 19:00 horas do dia 22 de julho de 2021.
 - 4.4.6.7** Após o término das apresentações do pitch, a Comissão Julgadora irá avaliar os projetos. Os melhores projetos, com maior pontuação, serão encaminhados para a final, que acontecerá às 09:00 do dia 24 de julho de 2021 (cabrerá a Comissão Julgadora escolher quantos projetos irão para a final).
 - 4.4.6.8** O Resultado com a equipes que foram selecionadas para a final, será divulgado no dia 23 de julho de 2021, após a apresentação de todas as equipes. As equipes selecionadas para a final deverão gravar o seu pitch, fazendo as devidas correções e considerando os feedbacks da banca anterior. O vídeo deverá conter 5 minutos e deverá ser enviado até as 23:59 do dia 23 de julho de 2021, em formato .MP4, em formulário disponibilizado.
 - 4.4.6.9** A final será um evento público transmitido utilizando a

plataforma do YouTube. Neste momento, os vídeos serão transmitidos para toda a audiência. A Comissão Julgadora fará suas considerações e feedbacks após cada vídeo, não havendo perguntas às equipes.

4.4.6.10 Após a exibição de todos os vídeos, a Comissão Julgadora se reunirá para escolher as startups vencedoras e quais outras equipes serão convidadas para o Avança Café. O resultado será divulgado, ao vivo, após a deliberação.

4.4.6.11 Os integrantes de cada equipe participante detêm todos os direitos de propriedade intelectual assegurados pela legislação brasileira que recaiam sobre o código fonte desenvolvido para o desafio; porém, fica definido que, durante o prazo mínimo de dois anos, qualquer utilização, comercialização ou publicidade vinculada ao projeto deverão constar a marca da CoffeeThon/Avança Café.

4.5 Da premiação da CoffeeThon

4.5.1 A equipe que tiver seu projeto selecionado como melhor pela Comissão Julgadora será premiada com valor de R\$ 700,00 (setecentos reais), a ser pago via transferência bancária na conta do representante/líder da equipe, o qual deverá ser informada à comissão organizadora do evento para que se efetive o pagamento.

4.5.2 A equipe que tiver seu projeto selecionado como segunda melhor pela Comissão Julgadora, será premiada com valor de R\$ 300,00 (trezentos reais), a ser pago via transferência bancária na conta do representante/líder da equipe, o qual deverá ser informada à comissão organizadora do evento para que se efetive o pagamento.

4.5.3 Apenas 01 (uma) equipe receberá os prêmios estabelecidos nos itens 4.5.1 e 4.5.2.

4.5.4 Os prêmios são intransferíveis e exclusivos aos membros do grupo do projeto vencedor.

4.5.5 A organização do evento não se responsabiliza por eventuais divisões do prêmio entre os membros da equipe vencedora.

4.5.6 A equipe vencedora, a segunda e terceira colocada receberam também um passaporte direto ao Programa de Aceleração de Startups Avança Café 3.0, tendo a possibilidade de continuar desenvolvendo sua solução/negócio durante o programa.

4.6 Da responsabilidade limitada

4.6.1 A responsabilidade do tecnoPARQ/UFV e InovaHub/UFLA são limitadas à organização e execução da CoffeeThon, na forma definida nesta Chamada.

4.6.2 O tecnoPARQ/UFV e o InovaHub/UFLA não serão responsáveis:

4.6.2.1 Por quaisquer prejuízos e danos sofridos pelos

participantes que não tenham sido provocados direta e dolosamente por ela.

4.6.2.2 Por eventos imprevisíveis ou por eventos que, ainda que previsíveis, apresentem – se sob forma excessiva ou extraordinária, nem nas hipóteses de caso fortuito ou força maior.

4.6.2.3 Nas hipóteses em que outros agentes tenham contribuído com culpa ou dolo, incluindo a própria vítima, e nas hipóteses em que, ainda que tenham os atores agido dentro do razoavelmente exigido, por fatores externos e/ou independentes, o dano ou prejuízo não tenha sido ou não pôde ser evitado.

4.6.2.4 O Evento poderá ser suspenso, adiado ou cancelado por qualquer razão, a critério da equipe organizadora. Nenhuma das disposições na Chamada geram qualquer direito líquido e certo ou expectativa de direito a qualquer participante com referência a qualquer objeto.

5. Da Aceleração Avanço Café

5.1 Das condições de participação na Aceleração

5.1.1 Estão aptos a participar desse estágio do Programa os seguintes modelos de projetos:

5.1.1.1 Advindas de qualquer lugar do Brasil.

5.1.1.2 Compostas por, no mínimo, 3 (três) integrantes e, no máximo, 6 (seis).

5.1.1.3 Compostas por quaisquer pessoas maiores de idade (acima de 18 anos). Os candidatos podem ser estudantes de ensino médio, de curso técnico, graduação, pós-graduação, técnicos administrativos, professores, pesquisadores, produtores, empresários, autônomos, dentre outros perfis;

5.1.1.4 Pessoas que aceitem e se comprometam com as regras e condições desta Chamada.

5.1.2 Estão aptos a participar do programa os projetos que:

5.1.2.1 Tenham potencial de se tornar uma startup, ou seja, com um modelo de negócio de base tecnológica (tecnologia com alto valor agregado ao negócio, presente no produto ou processos), que seja repetível (capacidade de produção e distribuição ilimitada de seu produto ou serviço), escalável (capacidade de ser repetível, impactando nada ou muito pouco os custos da empresa) , inovador (tecnologia nova ou tecnologia existente com aplicação

nova) e que estejam em estágio inicial de desenvolvimento, em fase de ideação, ou em operação inicial na cadeia produtiva do café.

5.1.2.2 Desenvolvam tecnologias inovadoras, que sejam digitais, de automação e biotecnologia e que tenham potencial de solucionar problemas da cadeia produtiva do café.

5.1.3 A inscrição no programa é gratuita.

5.1.4 As atividades oferecidas aos selecionados do programa serão gratuitas.

5.1.5 Os custos que os integrantes das startups porventura tenham para o desenvolvimento do seu negócio são de sua inteira responsabilidade.

5.1.5.1 Os integrantes das startups selecionadas não receberão financiamento para estadias, alimentação e deslocamento. Tais custos são de total responsabilidade de cada startup.

5.1.5.2 A Embrapa, o tecnoPARQ/UFV e o InovaHub/UFLA não terão nenhuma participação financeira, acionária ou de tomada de decisões nos negócios desenvolvidos no programa.

5.2 Da seleção para a Aceleração

5.2.1 Do cronograma de seleção para a Aceleração Avanço Café:

Etapa	Data
Etapa 1 – Inscrições	09/06/2021 a 23/08/2021
Etapa 2 – Avaliação da Comissão Interna	23/08/2021 e 24/08/2021
Etapa 3 – Divulgação dos selecionados para a Banca de Seleção	25/08/2021
Etapa 4 – Banca de Seleção	26/08/2021 e 27/08/2021
Etapa 5 – Divulgação preliminar dos selecionados para a Aceleração	28/08/2021
Etapa 6 – Prazo para recurso	29/08/2021
Etapa 7 – Divulgação final dos selecionados para a Aceleração	30/08/2021

5.2.2 Das etapas de seleção:

5.2.2.1 Etapa 1 - Inscrições

5.2.2.1.1 A inscrição deverá ser feita por um integrante

representando a startup por meio do link <https://gust.com/accelerators/avanca-cafe>. O representante da startup deverá cadastrar no formulário os dados de todos os integrantes da startup e inserir dados do empreendimento;

- 5.2.2.1.2** Serão admitidas inscrições somente por meio eletrônico no endereço acima disponibilizado, das 13h do dia 09 de junho de 2021 até as 23h59 do dia 23 de agosto de 2021;
- 5.2.2.1.3** O representante da startup deverá anexar no formulário de inscrição, em local indicado, slides que servirão de base para apresentação para Banca de Seleção, em caso de seleção, em formato .PDF, de acordo com Guia de Apresentação para a Banca de Seleção encontrado no link: https://drive.google.com/file/d/1ZjNczYqwm9_FQbYXkyUvxY7nuMdQROUY/view?usp=sharing;
- 5.2.2.1.4** O representante da startup deverá anexar no formulário de inscrição, em local indicado, vídeo de 1 minuto, em formato .MP4, uma breve apresentação da startup com roteiro livre;
- 5.2.2.1.5** O não preenchimento adequado das informações solicitadas no formulário de inscrição impedirá a participação da proposta no processo seletivo;
- 5.2.2.1.6** Cada equipe poderá se inscrever com apenas um projeto, ou seja, realizar a inscrição de apenas uma startup;
- 5.2.2.1.7** Cada empreendedor poderá se inscrever dentro de várias equipes; porém, em caso de seleção, poderá participar do programa somente com uma equipe;
- 5.2.2.1.8** Os organizadores não se responsabilizam por inscrições não recebidas por questões de ordem técnica, falha na comunicação ou qualquer outro fator que impossibilite a transmissão de dados;
- 5.2.2.1.9** Só serão aceitas inscrições devidamente submetidas (inscrições iniciadas através do formulário e não submetidas não serão validadas).

5.2.2.2 Etapa 2 - Avaliação da Comissão Interna

- 5.2.2.2.1 A avaliação acontecerá nos dias 23 e 24 de agosto de 2021 e será realizada por uma Comissão Interna composta pela equipe do tecnoPARQ/UFV, InovaHub/UFLA e Embrapa;
- 5.2.2.2.2 A Comissão Interna avaliará as propostas submetidas, eliminando aquelas que não cumprirem os pré-requisitos descritos no item 5.1 dessa Chamada;
- 5.2.2.2.3 A avaliação será realizada com base em pontuação, em um máximo de 10 pontos, conforme Anexo 3 desta Chamada.

5.2.2.3 Etapa 3 - Divulgação dos selecionados para a Banca de Seleção Avanço Café

- 5.2.2.3.1 A divulgação dos selecionados para a Banca de Seleção ocorrerá nas redes sociais oficiais do Avanço Café no dia 25 de agosto de 2021. Serão divulgados os nomes das startups aptas a se apresentarem na Banca de Seleção, o horário de suas apresentações, não havendo a possibilidade de troca de horário, e o link para acesso a videoconferência.

5.2.2.4 Etapa 4 - Banca de Seleção Avanço Café

- 5.2.2.4.1 Será realizada nos dias 26 e 27 de agosto de 2021, das 8h às 12h e das 14h às 18h. As apresentações de *pitch* das startups selecionadas para essa fase ocorreram através de videoconferência, em horário e com link divulgado anteriormente para cada startup no ato de Divulgação dos selecionados para a Banca de Seleção;
- 5.2.2.4.2 As startups selecionadas para a Banca de Seleção farão um *pitch* (apresentação oral) de 5 minutos sobre o seu negócio para uma banca avaliadora, utilizando como suporte a apresentação em formato .PDF enviada no ato da inscrição, expondo o seu negócio para a banca avaliadora. Os outros 10 minutos serão destinados a responder perguntas elaboradas pelos avaliadores;
- 5.2.2.4.3 No link https://drive.google.com/file/d/1ZjNczYqwm9FQbYXkyUvxY7nuMdQROUY/view?usp=s_haring, pode ser acessado o “Guia de

Apresentação para a Banca de Seleção”, contendo instruções sobre os itens que devem integrar a apresentação e dicas do que colocar no discurso;

5.2.2.4.4 Para a Banca de Seleção, a apresentação do *pitch* deverá ser feita obrigatoriamente por apenas 1 (um) representante da startup, sendo desejável também a presença, em videoconferência, de todos os outros membros da startup.

5.2.2.5 Etapa 5 - Divulgação preliminar dos selecionados para a aceleração

5.2.2.5.1 A divulgação preliminar dos selecionados para a aceleração ocorrerá nas redes sociais oficiais do Avança Café, no dia 28 de agosto de 2021.

5.2.2.6 Etapa 6 - Prazo para recurso

5.2.2.6.1 Caso o representante da startup candidata tenha justificativa para contestar o resultado preliminar do processo seletivo, poderá apresentar recurso por meio do formulário no Anexo 4, exclusivamente no dia 29 de agosto de 2021, entre 8h e 18h, através do e-mail contato@avancacafe.com.

5.2.2.7 Etapa 7 - Divulgação final dos selecionados para a aceleração

5.2.2.7.1 A divulgação do resultado dos selecionados para a aceleração ocorrerá nas redes sociais oficiais do Avança Café, no dia 30 de agosto de 2021.

5.3 Da execução da aceleração

5.3.1 Decorrido o processo de seleção, as 14 semanas de aceleração terão início no dia 31 de agosto de 2021, conforme Anexo 2 desta Chamada, de forma virtual, através das plataformas Discord e Google Meet. Todas as informações de acesso e breve tutorial de uso das plataformas, serão enviados anteriormente por e-mail para as startups selecionadas através de seu representante.

5.3.2 As semanas do programa terão início nas terças-feiras e terminarão nas segundas-feiras;

5.3.3 As semanas no programa, terão início com checkpoints com as startups e os Agentes de Aceleração responsáveis. Este é o momento de acompanhar as entregas de cada startup e repassar os

próximos passos. O horário do checkpoint será estabelecido com as startups, de acordo com sua disponibilidade, sempre nas terças-feiras;

- 5.3.4** Serão oferecidos workshops, palestras, painéis e apresentação de cases de sucesso e insucesso, sendo dois dias por semana reservados para esses conteúdos, às quartas-feiras e quintas-feiras, que acontecerão nos períodos vespertino e noturno, podendo ser oferecidos em formato ao vivo ou gravado, sempre em formato virtual. Nestes encontros serão passados conteúdos teóricos, práticos e ferramentas que serão utilizadas para o desenvolvimento do negócio;
- 5.3.5** De acordo com a demanda das startups serão acionados mentores para auxiliá-las. As reuniões de mentoria acontecerão em horários agendados com os mentores, sempre às sextas-feiras, através de videoconferências;
- 5.3.6** Também todas as sextas-feiras, serão organizadas interações e dinâmicas para o Happy Hour, como bancas de apresentação de pitch com a presença somente dos empreendedores participantes do Avança Café (Banca Intragrupo), rodadas de feedbacks em grupo e outros formatos de dinâmicas. Os empreendedores poderão utilizar esse momento para realizar network, conhecer melhor as outras startups participantes, criando um ambiente de colaboração e coworking virtual, através de videoconferência e plataformas usadas;
- 5.3.7** Os finais de semana não terão programação oficial, mas deverão ser usados pelas startups para trabalho e desenvolvimento das atividades de aceleração, em regime de homework;
- 5.3.8** Para finalizar as semanas do programa, nas segundas-feiras, as startups poderão apresentar pitches para avaliação externa, mostrando os resultados do seu negócio ao longo da semana, para uma Banca Avaliadora de Pitch composta pelos Agentes de Aceleração e por empreendedores dos Ecossistemas locais das startups participantes ou, nas semanas mais avançadas, realizar plannings de sprints de MVP e/ou Testes de Solução, marcadas previamente com os agentes de aceleração, sempre através de videoconferência;
- 5.3.9** O Programa Avança Café reserva-se no direito de alterar o cronograma e programação descritos acima a qualquer momento.

5.4 Do Desligamento de startups e ranking da Aceleração

5.4.1 Sobre o desligamento das startups:

5.4.1.1 O Programa Avança Café reserva-se no direito de desligar qualquer startup do programa, a qualquer momento, em

caso de rendimento insatisfatório, observando as seguintes regras:

- 5.4.1.1.1** A participação/presença e execução das atividades propostas, entregas da semana e avaliação obtida nas bancas de pitch, ocorrerão em uma pontuação para as startups, denominada “cafeínas”;
- 5.4.1.1.2** Cada startup poderá somar uma quantidade máxima de 100 (cem) cafeínas por semana;
- 5.4.1.1.3** Para a permanência de uma startup no programa, esta deverá somar a quantidade mínima de 70 cafeínas por semana. Em caso de soma inferior a 70 cafeínas, um Processo de Análise de Permanência será iniciado pelos Agentes de Aceleração;
- 5.4.1.1.4** O Processo de Análise de Permanência consiste na análise do histórico de participação, execução de atividades e análise da qualidade das entregas e resultados obtidos pelas startups, dando apoio a decisão positiva ou negativa de desligamento da startup;
- 5.4.1.1.5** O Processo de Análise de Permanência terá caráter interno, não sendo necessário a divulgação de seu conteúdo ou geração de documentos de registro e divulgação para as startups participantes;
- 5.4.1.1.6** Reuniões extras poderão ser agendadas entre a startup em análise e os Agentes de Aceleração;
- 5.4.1.1.7** A má conduta, difamatória, antiética ou prática criminosa ocorrerá no imediato desligamento da startup, não sendo necessário a abertura de Processo de Análise de Permanência.

5.4.2 Sobre o ranking de startups

- 5.4.2.1** Um Ranking das Startups participantes será criado, dando base para a decisão das startups vencedoras (1º, 2º e 3º lugares) no final do programa;
- 5.4.2.2** A posição das startups no ranking será definida com base na quantidade de cafeínas adquiridas pelas startups nas semanas do programa;
- 5.4.2.3** O Ranking será atualizado e divulgado semanalmente,

todas às terças-feiras.

5.5 Do Demoday e Premiação da Aceleração

5.5.1 Do Demoday

5.5.1.1 Ao final do programa acontecerá o Demoday, evento aberto ao ecossistema, ainda sem data definida, com participação da Embrapa Café, parceiros e apoiadores, dedicado à apresentação de pitches das startups participantes no programa.

5.5.1.2 O evento também contará com a premiação das startups que mais se destacaram durante a aceleração e obtiveram os melhores resultados.

5.5.1.3 A premiação será ofertada com base nos dados do sistema de acompanhamento das startups e ranking de cafés gerada ao longo do programa, pontuados pelos Agentes de Aceleração, e somados à pontuação obtida no pitch final.

5.5.1.4 A premiação oferecida será:

5.5.1.4.1 1º lugar: R\$10.000,00 (dez mil reais), que deverá ser reinvestido na startup para o seu desenvolvimento;

5.5.1.4.2 2º lugar: R\$7.000,00 (sete mil reais), que deverá ser reinvestido na startup para o seu desenvolvimento;

5.5.1.4.3 3º lugar: R\$4.000,00 (quatro mil reais), que deverá ser reinvestido na startup para o seu desenvolvimento.

6. Disposições finais

6.1 Ao inscrever-se nesta Chamada, o candidato declara que atende e aceita as condições e regras nele contidas;

6.2 Informações adicionais podem ser obtidas por meio do e-mail contato@avancacafe.com;

6.3 Os participantes de eventos online ficam cientes que todo o conteúdo produzido será gravado para possível veiculação futura, consentindo então com o uso de sua imagem pelo tecnoPARQ unidade do Centro Tecnológico de Desenvolvimento Regional de Viçosa - CenTev, órgão vinculado à Universidade Federal de Viçosa, inscrita no CNPJ 25.944.455/0001-96. A mera participação no evento online, por si só, será interpretada como consentimento no uso da imagem e da voz, estas que são concedidas a título gratuito e pelo alcance inerente da rede mundial de computadores, em todo o território nacional e no exterior, estando o tecnoPARQ/UFV expressamente autorizado a hospedar todo o conteúdo produzido e gravado nas plataformas

online que administra ou cedê-las a terceiros com quem possui relação comercial ou institucional;

- 6.4** O participante do evento online fica ciente que todo o conteúdo produzido será gravado para possível veiculação futura, consentindo então com o uso de sua imagem pelo InovaHub/UFLA, unidade vinculada a Universidade Federal de Lavras, localizado no 2º andar da Agência de Inovação do Café - InovaCafé, Campus Universitário da Universidade Federal de Lavras - UFLA, Caixa Postal 3037, CEP 37200-900 - Lavras/MG inscrita no CNPJ 22.078.679/0001-74. A mera participação no evento online, por si só, será interpretada como consentimento no uso da imagem e da voz, estas que são concedidas a título gratuito e pelo alcance inerente da rede mundial de computadores, em todo o território nacional e no exterior, estando o InovaHub expressamente autorizado a hospedar todo o conteúdo produzido e gravado nas plataformas online que administra ou cedê-las a terceiros com quem possui relação comercial ou institucional;
- 6.5** Casos não previstos nesta Chamada serão avaliados pela coordenação do Avanço Café mediante consulta;

Anexo 1 – Cronograma CoffeeThon

19/07 - SEGUNDA-FEIRA
09:00h - Abertura e divulgação dos desafios
19:00h – Conteúdo ao vivo: Trilha da startup
19:30h – Disponibilização de conteúdos de apoio
20:00h - Mentorias
20/07 – TERÇA-FEIRA
10:00h às 22:00h – Plantão de agentes para definição das métricas de MVP
18:00h às 22:00h - Mentorias
19:00h – Tira dúvidas ao vivo
21/07 - QUARTA-FEIRA
10:00h às 22:00h – Plantão de agentes (Checkpoint)
18:00h às 22:00h - Mentorias
19:00h – Tira dúvidas ao vivo
22/07 - QUINTA-FEIRA
10:00h às 22:00h – Plantão de agentes (Checkpoint)
18:00h às 22:00h - Mentorias
19:00h – Conteúdo ao vivo: Workshop de pitch
23/07 - SEXTA-FEIRA
10:00h – Pré-banca (Limite para entrega do pitch)
10:00h às 22:00h – Plantão de agentes (Checkpoint)
18:00h às 22:00h - Mentorias
24/07 - SÁBADO
9:00h – Limite para entrega do pitch final
14:00h - Divulgação do resultado

Anexo 2 - Cronograma da Aceleração

ACELERAÇÃO (AVANÇA CAFÉ 3.0) – 31/08/2021 a 07/12/2021	
Início das atividades do Avança Café (Semana 01 – Imersão Empreendedora)	31/08/2021
Semana 02 – Validação de Dor de Mercado	08/09/2021
Semana 03 – Validação de Dor de Mercado II	14/09/2021
Semana 04 – Estudo de Mercado e Segmentação	21/09/2021
Semana 05 – Mínimo Produto Viável I	28/09/2021
Semana 06 – Mínimo Produto Viável II	05/10/2021
Semana 07 – Desenvolvimento de Produto I e 1ª Sprint de MVP	12/10/2021
Semana 08 - Desenvolvimento de Produto II e 2ª Sprint de MVP	19/10/2021
Semana 09 – Financeiro I, 3ª Sprint de MVP e 1ª Sprint de Teste de Solução	26/10/2021
Semana 10 – Financeiro II, 4ª Sprint de MVP e 2ª Sprint de Teste de Solução	03/11/2021
Semana 11 – Marketing, 5ª Sprint de MVP e 3ª Sprint de Teste de Solução	09/11/2021
Semana 12 – Vendas e Negociação, 6ª Sprint de MVP e 4ª Sprint de Teste de Solução	16/11/2021
Semana 13 – Investimentos, 7ª Sprint de MVP e 5ª Sprint de Teste de Solução	23/11/2021
Semana 14 – Planejamento Estratégico e Rodadas de Negócio.	30/11/2021
Encerramento das atividades do Avança Café	07/12/2021
PÓS-OPERACIONAL - a definir	
Gravação de Vídeos para Demoday	A definir
Captação de Fotos e Gifs para Demoday	A definir
Cerimônia de Encerramento - Demoday	A definir

Anexo 3 – Tabela de pontuação

A avaliação dos projetos inscritos nesta Chamada será baseada nos seguintes critérios, sendo atribuída uma pontuação final máxima de 10 pontos:

Nº	Critério	Definição	Pontuação
1	Fase do projeto	Ter um projeto em fase inicial de desenvolvimento, entre a fase de ideia e desenvolvimento de protótipo funcional.	1
2	Modelo de Negócio	Descrição clara da proposta e funcionamento do negócio.	2
3	Grau de impacto e inovação	Avaliação da abrangência da inovação proposta em relação a seu ineditismo e relevância para a cadeia produtiva do café. Nesse quesito, considera-se inovação incremental uma melhoria ou evolução nas características de algo já existente e inovação radical, algo que traga uma grande mudança tecnológica, estrutural ou operacional no mercado.	2
4	Tecnologia	O produto desenvolvido pela startup deve ser uma tecnologia de cunho digital ou um produto que gere automação para a cadeia produtiva do café.	2
5	Equipe multidisciplinar	Integrante complementar: especialista em áreas que não são chave do negócio, mas necessárias. Profissional chave: especialista no core business do negócio.	2
6	Disponibilidade do time	Tempo real disponível dos participantes para participar e dedicar ao programa.	1

Anexo 4 - Formulário para Recurso de Resultado Preliminar de Selecionados para Aceleração

FORMULÁRIO PARA INTERPOSIÇÃO DE RECURSO
Startup (nome):
Nome do Representante da Startup:
CPF do representante:
Identidade do representante:
Endereço do representante:
Cidade do representante:
Estado do representante:
CEP do representante:
Telefone do representante:
Recurso (Fundamento):
Data:
Assinatura do representante: