

IO2 Formação de Profissionais da Formação Profissional

Manual do tutor

Introdução

O programa de formação à medida foi projetado para atuar como um guia para os profissionais da formação profissional, disponibilizando o mesmo um produto intelectual do projeto Kre8r.

Esta formação profissional garantirá que os profissionais da formação profissional:

1. Compreendem o currículo sobre desenvolvimento de negócios criativos (IO1);
2. Compreendem e utilizam plenamente a plataforma de e-learning;
3. Entendem como realizar a formação num ambiente de aprendizado misto.

É uma produção intelectual chave do Kre8r - Transformando Habilidades Criativas em Negócios Sustentáveis; financiado através do programa Erasmus +.

A Análise das Necessidades de Formação foi completada com os Profissionais da formação profissional dos 7 países parceiros que identificaram os principais elementos a serem abordados na formação à medida.

É composto pelos seguintes elementos:

- 1. Visão Geral do Currículo de Desenvolvimento de Negócios Criativos**
- 2. Ministrando o Currículo aos Empreendedores Criativos - Dicas e Sugestões**
- 3. Folhas informativas sobre como ministrar a unidade curricular:**
 - **Formação usando o formato de aprendizado misto**
 - **Introdução ao empreendedorismo e criação de uma empresa criativa**
 - **Marketing para empresas criativas**
 - **Desenvolvimento de Rede para Novos Negócios**
 - **Compreender a escalabilidade para empresas criativas**
 - **Assessoria a novas empresas criativas no acesso e gestão de finanças**

1. Visão Geral do Currículo de Desenvolvimento de Negócios Criativos

O Currículo foi desenvolvido a partir de uma análise extensiva de necessidades de formação com empreendedores criativos e artistas dos 7 países parceiros. Os resultados da análise encontram-se no diagrama abaixo:

2. Ministrando o Currículo aos Empreendedores Criativos - Dicas e Sugestões

Qual é o tipo de personalidade artística?

(Tirado de: <https://www.123test.com/artistic-personality-type/>)

Um tipo de personalidade artística usa as suas mãos e aspira a criar coisas novas. Eles apreciam a beleza, atividades não estruturadas e variedade. Eles gostam de pessoas interessantes e incomuns, visões, texturas e sons. Essas pessoas preferem trabalhar em situações não estruturadas e usar a sua **criatividade e imaginação**.

Esse tipo de personalidade é especialmente sensível à cor, forma, som e sentimento. Eles têm um espírito animado e muito entusiasmo e muitas vezes podem ficar focados num projeto criativo e esquecer tudo ao seu redor. Um **tipo de personalidade artística** resolve problemas criando algo novo. As suas ideias nem sempre agradam aos outros, mas a oposição não os desencoraja por muito tempo.

O tipo de personalidade artística é impulsivo e independente

Esses indivíduos são criativos, impulsivos, sensíveis e visionários. Embora sejam criativos, podem não ser necessariamente expressos com tinta e tela. Criatividade também pode ser expressa por um tipo de personalidade artística com dados e

sistemas. Eles preferem trabalhar sozinhos e de forma independente em vez de em equipas ou com outros.

Possíveis negócios/ocupações que se encaixam num tipo de personalidade artística

Artistas destacam-se a trabalhar com formas, desenhos e padrões. Esses indivíduos muitas vezes exigem auto-expressão e o trabalho pode ser feito sem seguir um conjunto claro de regras. Algumas das áreas ocupacionais que se encaixam no tipo de personalidade artística são:

Artístico/Convencional	Criatividade, criação e design, combinados com organização, precisão e confiabilidade.
Ocupações típicas	<ul style="list-style-type: none">• Copywriter• escritor• Editor• editor de desktop• crítico de arte• curador de arte
Artístico/Empreendedor	Criatividade, criação e design, combinado com ser empreendedor e influente.
Ocupações típicas	<ul style="list-style-type: none">• Fotógrafo freelancer• Filmes, palco ou diretor relacionado• criador de programa• Produtor de publicidade• Arquiteto• Jornalista• esigner de interiores, estilista
Artístico/Investigativo	Criatividade, criação e design, combinados com pesquisa, solução e especialização.
Ocupações típicas	<ul style="list-style-type: none">• Designer industrial

	<ul style="list-style-type: none">• Designer de jogos• Arquiteto• Jornalista• Filme, editor de vídeo
Artístico/Realista	Creativity, creating, and designing, combined with working outdoors, animals, operating machinery, working with your hands, traveling, and tackling work.
Ocupações típicas	<ul style="list-style-type: none">• Artist• Photographer• Window dresser• Musician• Documentary maker• Florist• Goldsmith, silversmith• Landscape architect
Artístico/Social	Criatividade, criação e design, combinado com ajudar as pessoas, sendo útil.
Ocupações típicas	<ul style="list-style-type: none">• Filme, palco ou ator relacionado• Cantor• Cabeleireiro, maquilhador• Dançarino• Terapeuta Criativo• Professor de balé• Fotógrafo

Eles são introvertidos ou extrovertidos?

O júri ainda está de fora desde que existem artistas que são extravagantes, gregários e divertidos, enquanto outros são melancólicos, desanimados e tímidos. Assim como em toda a humanidade, há alguns que são um caminho e há outros que são o outro caminho. No entanto, uma coisa que talvez os une é que eles normalmente estão na extremidade do espectro, seja qual for o lado.

Então, por exemplo, se eles são introvertidos eles são realmente retraídos e solitários, enquanto que se eles são extrovertidos, são realmente animais de festa!

<https://www.inc.com/yoram-solomon/the-most-creative-types-are-introverts-and-extroverts.html>

Entender o artista às vezes é difícil.

<https://skinnyartist.com/11-things-that-scare-creative-artists/>

Como ensinar introvertidos e extrovertidos?

Existem vários métodos que podem ser usados para obter mais "resultados" de cada tipo

Introvertidos

10 ideias para ensinar **introvertidos**

<https://blog.teacherspayteachers.com/10-ideas-teaching-introverts/>

Por que razão ensinar **introvertidos** é diferente?

<https://www.teachthought.com/pedagogy/teaching-introverts-is-different/>

Estratégias de ensino para apoiar os introvertidos

<http://www.teachhub.com/teaching-strategies-support-student-introverts>

Extrovertidos

5 dicas para ensinar **extrovertidos**

<http://edu.stemjobs.com/teaching-extroverts/>

Táticas especiais para ensinar extrovertidos

<https://education.cu-portland.edu/blog/curriculum-teaching-strategies/how-to-handle-extroverted-students/>

Mais dicas sobre o ensino de extrovertidos

<https://www.cfchildren.org/blog/2014/06/part-2-teaching-extroverts/>

3. Folhas informativas sobre como ministrar a unidade curricular

As fichas informativas ajudarão os profissionais da formação profissional a ministrar unidades do Currículo de Desenvolvimento de Negócios Criativos. Cada ficha informativa de entrega é composta por:

1. Resultados de Aprendizagem
2. Recursos Necessários
3. Terminologia Chave
4. Conceitos Chave
5. Metodologias Chave de Atividades
6. Leitura Adicional

Durante o Evento de Formação organizado na instituição Boreal Innovation em Marselha, França, de 21 a 25 de janeiro de 2019, os profissionais da formação profissional dos países parceiros receberam formação sobre cada Ficha Informativa da Unidade como uma sessão. As fichas informativas também foram concebidos para que os profissionais da formação profissional possam aceder a elas de forma autónoma.

Recomendado: Recomenda-se que esta formação seja usada em conjunto com o conteúdo do Currículo de Desenvolvimento de Negócios Criativos para Empreendedores Criativos (IO1); criados como recursos educacionais abertos e disponível para uso livre e download através: <http://newcourses.kre8r-project.eu/>

Ministrar a Unidade Curricular

Fichas técnicas

Ficha informativa sobre como ministrar a unidade curricular 1	
Objetivos da formação	No final desta formação, os profissionais da formação profissional irão: 1. Compreender as diferenças entre aprendizagem online, offline e mista 2. Ser capazes de conduzir os alunos numa abordagem de sala de aula 3. Entender a terminologia e os conceitos-chave dentro da unidade. 4. Compreender as principais metodologias/atividades usadas dentro da unidade.
Recursos necessários:	Plataforma de E-Learning Links de leitura extra
Unidade curricular:	Ambiente de Aprendizagem Misto
Terminologia chave	Definições: <ul style="list-style-type: none"> ● Aprendizagem offline/Aprendizagem tradicional em sala de aula ● Aprendizagem on-line síncrona e assíncrona ● Aprendizagem mista ● LMS (sistema de gestão de aprendizagem) Modelos: <ul style="list-style-type: none"> ● Modelo de e-learning individualizado ● Sala de aula ● Webinars para aprender
Conceitos chave	Aprendizagem offline vs online Vantagens da aprendizagem mista Preparação necessária para aprendizagem mista
Principais metodologias/atividades	Abordagem experiencial Trabalho em equipa
Leitura posterior:	
<u>Principais definições de terminologia</u>	
<p>Aprendizagem offline/Aprendizagem tradicional em sala de aula – Esta é a maneira "normal" de funcionamento da maioria das escolas, universidades e centros de formação. A formação é feita de maneira presencial, com uma aula</p>	

com alunos e professores presentes ao mesmo tempo e seguindo um currículo definido. O ritmo da aula para a aprendizagem será definido pelo professor e todos os membros da turma progridem ao mesmo tempo. Livros e notas baseadas em texto são os recursos de aprendizagem tradicionais preferidos, embora recentemente muitos professores comecem a usar apresentações e vídeos que são projetados na sala de aula com todos os alunos assistindo ao mesmo tempo. Se existem plataformas online, estas são usadas principalmente como repositórios de notas ou para o envio de trabalhos de casa, mas não substituem o ensino real por aulas, conduzidas pelo professor.

Aprendizagem on-line síncrona e assíncrona – Esta forma de ensinar concentra-se em garantir que o ensino ocorra online com um software de mediação. Existem plataformas de software que exigem que professores e alunos estejam online ao mesmo tempo, em tempo real (síncrono), como numa abordagem de webinar. Nessas salas de aula on-line, os alunos podem participar remotamente de locais muito distantes, e o aspecto "humano" é mantido graças à transmissão de vídeo e áudio dos seus computadores. O professor conduz a sessão e é transmitida para todos, mas requer que os professores e alunos concordem com um horário específico para realizar a aula on-line. As pesquisas ao vivo são muito usadas para que o professor verifique se os alunos estão compreendendo.

O ensino on-line assíncrono também acontece por meio de uma plataforma de software, mas, nesse caso, os materiais já estão on-line e foram preparados com antecedência pelo professor. Os alunos podem, portanto, fazer o login no horário que preferirem e "consumir" os materiais no seu próprio ritmo.

Comunicações off-line como fóruns são comuns neste tipo de plataformas, onde o professor inicia uma discussão ou responde a qualquer dúvida que os alunos possam ter. Os questionários são muito comuns como forma de autoavaliação pelos alunos e também para dar feedback ao professor sobre se os materiais estão sendo compreendidos.

<https://www.mindflash.com/elearning/asynchronous-synchronous>

Aprendizagem mista – Este é um método de aprendizagem em que as formas de aprendizagem on-line e off-line são misturadas para obter o "melhor dos dois mundos". É uma maneira eficaz de ensinar e tem dado bons resultados mesmo nos níveis universitários. Alguns aprendizes estão on-line nas plataformas, mas outras partes acontecem pessoalmente num local físico.

https://en.wikipedia.org/wiki/Blended_learning

LMS (Sistema de Gestão de Aprendizagem) – Estas são as plataformas mais usadas para aprendizagem online assíncrona. Exigem que os alunos façam

login e passem pelas várias lições/unidades lendo materiais online, assistindo a vídeos, fazendo testes etc. O maior LMS de código aberto do mundo é o Moodle, mas há muitos outros como Dokeos, Blackboard, Course Press. Depois de aprender como um LMS funciona, mudar para um diferente não é difícil, embora possa exigir que a criação dos materiais on-line seja feita novamente (ou pelo menos adaptada ao novo sistema)

<https://elearningindustry.com/what-is-an-lms-learning-management-system-basic-functions-features>

Modelos:

Modelo de e-learning individualizado – In this way of teaching one is assuming that learning is happening in an asynchronous way and that the student is therefore in control of the time and place when he or she will learn. The student can move as fast or as slow as needed and might be required to pass a quiz before being allowed to go to the next unit. The student will be able to repeat units if needed in order to understand more or get a better grade in order to progress the course. This is also sometimes referred to a learner-centred approach

<https://www.easy-lms.com/knowledge-center/lms-knowledge-center/self-paced-learning-definition/item10384>

Abordagem da sala de aula invertido – Esta é uma metodologia de como implementar a aprendizagem combinada de uma forma eficaz, invertendo (mudando de foco) o foco da aprendizagem e do curso. Na abordagem tradicional de aprendizagem, a aprendizagem acontece em sala de aula, enquanto o curso/lição de casa acontece numa base individual, provavelmente em casa. Na sala de aula invertida, o aluno começa observando os materiais de aprendizagem em casa e, em seguida, o curso é feito em conjunto com o professor presente num estilo de oficina. A vantagem desse método é que o professor está lá fisicamente quando os alunos estão trabalhando e colocando para prática os materiais aprendidos.

<https://facultyinnovate.utexas.edu/flipped-classroom>

<https://www.teachthought.com/learning/the-definition-of-the-flipped-classroom/>

Webinars para aprender – Esta abordagem transfere a sala de aula tradicional para as salas de aula eletrónicas, permitindo que o professor tenha uma área de atuação mais ampla para os alunos que podem até ser de diferentes países. Toda a aprendizagem acontece em conjunto com todos os alunos presentes através da Internet em conjunto com o professor e os ambientes de sala de aula virtual são utilizados com transmissão de áudio e

vídeo para professores e alunos. O ritmo é todo junto, já que imita uma sala de aula real, mas também é possível que o professor grave as sessões e os alunos poderão assistir novamente a sessão também em uma data posterior (ou para aqueles que não compareceram à sessão o tempo pré-alocado)

<https://ec.europa.eu/epale/en/blog/webinars-and-virtual-classrooms>

Conceitos chave

Aprendizagem offline vs online

<https://cpduk.co.uk/news-articles/the-key-differences-between-online-learning-and-offline-learning>

Vantagens da aprendizagem mista

<https://www.teachthought.com/technology/the-benefits-of-blended-learning/>

Preparação necessária para aprendizagem mista

<https://elearningindustry.com/7-tips-plan-effective-blended-learning>

Ficha informativa sobre como ministrar a unidade curricular 2	
Objetivos da formação	<p>No final desta formação, os profissionais da formação profissional irão:</p> <ol style="list-style-type: none"> 1. Estar familiarizados com o plano de sessão da Unidade de Currículo IO. 2. Ser capazes de aceder a unidade a partir da plataforma de e-learning 3. Entender a terminologia e os conceitos-chave dentro da unidade. 4. Compreender as principais metodologias / atividades de ensino usadas dentro da unidade.
Recursos necessários:	<p>Plano de sessão para a unidade PPT Vídeo Plataforma de E-Learning</p>
Unidade curricular:	Introdução ao empreendedorismo criativo e “como montar negócios criativos?”
Terminologia chave	<p>Definições:</p> <ul style="list-style-type: none"> ● Modelo de Negócio ● Proposta de valor ● Viabilidade financeira ● Canais de Distribuição ● Segmentos de clientes
Conceitos chave	<p>Business Model Canvas Análise Comercial Análise SWOT Abrir um negócio no seu país</p>
Principais metodologias/atividades	<p>Palestra/Conversa Chuva de ideias Trabalho individual Trabalho em equipa</p>
<p>Leitura posterior:</p> <p>Principais definições de terminologia</p> <p>Modelo de negócio - Um modelo de negócios é o plano de uma empresa para gerar receita e obter lucro. Ele explica quais os produtos ou serviços a</p>	

empresa planeia fabricar e comercializar e como planeia fazê-lo, incluindo as despesas em que incorrerá.

<https://www.investopedia.com/terms/b/businessmodel.asp>

Proposta de valor – Uma proposta de valor é uma promessa de valor a ser entregue. É a principal razão pela qual um cliente potencial deve comprar na sua empresa. Em suma, uma proposta de valor é uma afirmação clara que:

- explica como o seu produto resolve os problemas dos clientes ou melhora a sua situação (relevância),
- fornece benefícios específicos (valor quantificado),
- diz ao cliente ideal por que ele deveria comprar na sua empresa e não da concorrência (diferenciação única).

<https://conversionxl.com/blog/value-proposition-examples-how-to-create/>

Viabilidade financeira – Refere-se à saúde financeira de uma organização. Inclui a capacidade de gerar receita suficiente para atender a pagamentos operacionais, compromissos de dívida e, quando aplicável, permitir o crescimento, mantendo os níveis de serviço. A avaliação da viabilidade financeira é um processo integrado que envolve uma revisão das demonstrações financeiras auditadas de uma organização, relatórios de desempenho financeiro, plano de negócios e outras informações que suportam a análise financeira.

<http://www.consultcrimsoni.com/project-financial-viability.htm>

Canais de distribuição – Esta é uma parte importante do modelo de negócios e inclui uma cadeia de negócios ou intermediários através da qual um bem ou serviço passa até atingir o consumidor final. Pode incluir armazenistas, retalhistas, distribuidores e até mesmo a internet.

<https://www.marketing91.com/distribution-strategies/>

Segmentos de clientes - Segmentação de clientes é a prática de dividir uma base de clientes em grupos de indivíduos que são semelhantes em formas específicas relevantes para o marketing, como idade, sexo, interesses e hábitos de consumo.

<https://searchsalesforce.techtarget.com/definition/customer-segmentation>

Conceitos chave
Análise comercial

Uma análise comercial é uma análise detalhada de uma organização ou empresa para fazer previsões sobre o seu futuro. Uma boa análise oferece sugestões sobre como a organização pode melhorar o seu modelo de negócios ou práticas.

Ferramentas empresariais para ajudar a entender sua empresa hoje e como administrar melhor a sua empresa: <http://www.businessmakeover.eu>

Análise SWOT

Uma ferramenta que analisa os pontos fortes, os pontos fracos, as oportunidades e as ameaças em torno de um negócio, de modo a fornecer informações para o empreendedor sobre como melhorá-lo.

Aprenda como construir um SWOT aqui:

<https://www.businessmakeover.eu/platform/envision/tool-detailed-view?id=f6a1edce7ea84edex-515e165ex1580afbbf8dx-7268>

Business Model Canvas

Construir online:

<https://strategyzer.com/canvas/business-model-canvas>

Mais informação:

https://en.wikipedia.org/wiki/Business_Model_Canvas

Abrir um negócio no seu país

Cada estado membro da UE tem as suas próprias regras e procedimentos sobre como abrir um negócio, juntamente com vários tipos diferentes de entidades legais que poderá optar.

No entanto, existem pontos de contacto únicos da UE que podem ajudá-lo a navegar nestes diferentes processos:

https://ec.europa.eu/growth/single-market/services/services-directive/in-practice/contact_en

Ficha informativa sobre como ministrar a unidade curricular 3	
Objetivos da formação	<p>No final desta formação, os profissionais da formação profissional irão:</p> <ol style="list-style-type: none"> 1. Estar familiarizados com o plano de sessão da Unidade de Currículo IO. 2. Ser capazes de aceder a unidade a partir da plataforma de e-learning 3. Entender a terminologia e os conceitos-chave dentro da unidade. 4. Compreender as principais metodologias / atividades de ensino usadas dentro da unidade.
Recursos necessários:	<p>Plano de sessão para a unidade PPT Vídeo Plataforma de E-Learning</p>
Unidade curricular:	<p>Compreender o marketing para empresas criativas e Como construir uma estratégia de marketing</p>
Terminologia chave	<p>Definições:</p> <ul style="list-style-type: none"> ● Marketing ● Estratégia de Marketing ● Marketing Misto <p>Modelos:</p> <ul style="list-style-type: none"> ● 4p – 7p – 4c ● Modelo AIDA
Conceitos chave	<p>Posicionamento / Estratégia de Marketing Relação com cliente Canais de comercialização Objetivos SMART</p>
Principais metodologias/atividades	<p>Palestra/Conversa Chuva de ideias Trabalho individual Trabalho em equipa</p>
Leitura posterior:	

Terminologias Chave/Definições

Marketing – Marketing é o processo de gestão responsável por identificar, antecipar e satisfazer as necessidades do cliente de forma lucrativa.

Empreendedores criativos precisam vender os seus produtos ou serviços e precisam de alguém para comprá-los. Eles também precisam de ser vistos e ouvidos num mercado barulhento e movimentado. As técnicas de que precisam para se certificar de que vendem bem, de forma lucrativa e para os clientes certos são as mesmas. É importante não apenas compartilhar a sua história, mas também fornecer conteúdo que incentive os outros a compartilhar a sua história com os seus contatos e dentro de suas redes sociais, ampliando o seu alcance e conectando-se significativamente a uma base de clientes mais ampla.

Estratégia de Marketing - Uma estratégia de marketing é o plano geral de um negócio para alcançar pessoas e transformá-las em clientes do produto ou serviço que a empresa oferece. ... A estratégia de marketing informa o plano de marketing, que é um documento que define os tipos e horários das atividades de marketing.

Mix de Marketing - O mix de marketing refere-se ao conjunto de ações, ou táticas, que uma empresa usa para promover a sua marca ou produto no mercado. Os 4Ps formam um mix de marketing típico - preço, produto, promoção e local. ... O preço também pode ser usado numa demarcação, para diferenciar e melhorar a imagem de um produto.

4P-7P-4C Modelos

Este link explica detalhadamente os modelos: <https://marketingmix.co.uk/>

<https://www.bbc.com/bitesize/guides/zw987ty/video>

Concepts Chave/Definições

Estratégia de Posicionamento de Marketing - Este link contém informações sobre marketing para empreendedores criativos

<http://www.culturalenterpriseoffice.co.uk/our-services/resources/marketing/>

Canais do Cliente

Canais de Marketing – Canais de marketing são as maneiras pelas quais bens e serviços são disponibilizados para uso pelos consumidores. ... A rota que o produto percorre desde a produção até o consumidor é importante porque o profissional de marketing deve decidir qual rota ou canal é o melhor para o seu produto em particular.

Tendo estabelecido factos sobre seu produto e os mercados relevantes, os empreendedores criativos precisam de considerar como conseguir que os seus negócios e produtos sejam notados. Nem todo o método de comunicação será correto para os seus negócios. E os métodos que eles usam podem mudar à medida que a sua empresa se desenvolve e cresce.

Antes de iniciar qualquer atividade promocional, os empreendedores criativos precisam ser claros sobre:

- Que mensagem eles querem comunicar?
- Quem é o público?
- Qual é a melhor maneira de se comunicar com eles?
- Que orçamento possuem?
- Que medidas usarão para saber se tiveram sucesso?

Como uma empresa iniciante, eles precisam fazer o melhor uso das suas finanças e recursos para se conectarem com os seus clientes. Algumas atividades promocionais são caras e só devem ser consideradas para produtos ou públicos específicos e em determinados pontos do ciclo de vida do produto. Não haveria muito sentido em gastar milhares de euros em publicidade numa revista brilhante se os clientes tendem a usar as redes sociais e comprar os seus produtos on-line. Por isso, os criativos precisam segmentar a sua atividade para o melhor efeito. Antes de começar, considere o seguinte, onde os clientes experimentam o seu produto ou marca.

As seis principais ferramentas para promover seus negócios e produtos ou serviços são:

- Relações públicas
- Publicidade
- Marketing de média on-line e social
- Marketing direto
- Promoção de vendas
- Venda pessoal.

Modelo AIDA - **AIDA** é um acrónimo que significa Atenção, Interesse, Desejo e Ação. ... Dado que muitos consumidores ficam cientes das marcas por meio de publicidade ou comunicações de marketing, o modelo AIDA ajuda a explicar como uma mensagem publicitária ou de comunicação de marketing envolve e os consumidores na escolha da marca.

Objetivos SMART - SMART significa específico, mensurável, ambicioso, realista e vinculativo:

- **Específico:** o seu objetivo deve-se concentrar numa métrica claramente definida.
- **Mensurável:** Deve ter uma maneira de medir o conteúdo que publica.

- **Ambicioso:** o objetivo deve levá-lo além dos resultados que o seu conteúdo gerará naturalmente ou organicamente para essa métrica.
- **Realista:** Ao mesmo tempo, mantenha a sua aspiração em harmonia com o que pode razoavelmente completar com os recursos que estão (ou estarão) disponíveis.
- **Vinculativo:** A sua meta deve ter uma data final na qual atingirá essa métrica.

Ficha informativa sobre como ministrar a unidade curricular 4	
Objetivos da formação	No final desta formação, os profissionais da formação profissional irão: <ol style="list-style-type: none"> 1. Estar familiarizados com o plano de sessão da Unidade de Currículo IO. 2. Ser capazes de aceder a unidade a partir da plataforma de e-learning 3. Entender a terminologia e os conceitos-chave dentro da unidade. 4. Compreender as principais metodologias / atividades de ensino usadas dentro da unidade.
Recursos necessários:	Plano de sessão para a unidade PPT Vídeo Plataforma de E-Learning
Unidade curricular:	Apoiar novos negócios para desenvolver a sua rede
Terminologia chave	<ul style="list-style-type: none"> ● Rede ● Colaboração ● Partes interessadas ● Desenvolvimento de redes
Conceitos chave	Pareto 80/20 Regra Análise das partes interessadas Desenvolver uma rede de negócios Gestão de redes Redes sociais Referências
Principais metodologias/atividades	Palestra/Conversa Brainstorm/Discussão Trabalho individual Trabalho em equipa Aprendizagem baseada em jogos Encenação
<p>Leitura posterior:</p> <p>Terminologias Chave/Definitions</p> <p>Trabalho em rede – Networking é uma atividade comercial vital, através da qual profissionais e empreendedores se reúnem para formar relacionamentos</p>	

comerciais e reconhecer, criar ou atuar sobre oportunidades de negócios, compartilhar informações e buscar parceiros potenciais para empreendimentos. Para as indústrias criativas e especialmente aquelas que vêm de origens mais artísticas, é possivelmente uma das maneiras mais importantes de divulgar o que elas fazem, mostrando as suas paixões e encontrando indivíduos que pensam como fornecedores, parceiros ou clientes, empreendedor criativo para florescer. A rede custa muito tempo, mas não muito dinheiro. No entanto, ainda é um investimento (no tempo) que o empreendedor precisa de considerar especialmente no início do empreendimento, quando é praticamente desconhecido. Poderá ser um desafio para as pessoas que são mais tímidas/introvertidas, ao passo que elas chegam facilmente aos indivíduos gregários.

Colaboração – Trabalhar em conjunto com outros empresários, empresas ou indivíduos, a fim de alcançar uma meta comum (de negócios) que pode ser de curto ou longo prazo, fechada ou aberta. Muitas empresas criativas tendem a trabalhar juntas em grupos, já que é mais fácil ter mais força e peso. A colaboração pode ser ad hoc ou pode ser formalizada por meio de contratos em que diferentes empresas listam metas comuns e os seus compromissos para alcançá-las, além de como compartilhar qualquer receita.

Partes interessadas – Todas as pessoas e entidades que são afetadas por, ou afetam um negócio, são referidas como partes interessadas. Os exemplos podem ser os acionistas, administradores, funcionários, clientes, utilizadores finais e até o governo, autoridades locais e o público em geral. Toda empresa (e às vezes todo o serviço/ produto) terá um conjunto muito diferente de partes interessadas e é importante levá-las em consideração quando se trata de decisões de negócios. Networking com vários tipos de partes interessadas também nos ajuda a entender melhor o que nossos clientes pretendem.

Desenvolvimento de trabalho em rede – Melhorando a sua rede de negócios e adicionando nós e rotas a ela, permitirá que sua empresa desenvolva oportunidades adicionais e as concretize. O desenvolvimento de redes é a ação constante que um empreendedor ou um gerente de negócios precisa fazer para garantir que a sua rede de negócios permaneça viva. Isso pode ser feito online (em redes sociais como o LinkedIn) ou pessoalmente (através de conferências, workshops, eventos, clubes de negócios, etc.)

Related links:

Rede de negócios para introvertidos e extrovertidos
<https://www.udemy.com/networking101/>

Cursos de Curta Duração para as Partes Interessadas em Negócios

<https://study.com/academy/lesson/what-is-a-stakeholder-in-business-definition-examples-quiz.html>

Formas de melhorar a sua rede de negócios

<https://www.bdc.ca/en/articles-tools/entrepreneurial-skills/improve-networking/pages/business-networking-tips-entrepreneurs.aspx>

Conceitos Chave

Regra Pareto 80/20 - A regra 80-20 é uma regra de negócios que afirma que 80% dos resultados podem ser atribuídos a 20% de todas as causas para um determinado evento. Nos negócios, a regra 80-20 é freqüentemente usada para apontar que 80% da receita de uma empresa é gerada por 20% de seus clientes totais.

https://en.wikipedia.org/wiki/Pareto_principle

Análise das partes interessadas - é uma técnica importante para a identificação de stakeholders e análise de suas necessidades. É usado para identificar todas as partes interessadas principais (primárias e secundárias) que têm um interesse adquirido nas questões com as quais o projeto está preocupado.

<https://project-management.com/what-is-stakeholder-analysis/>

Desenvolvendo uma rede de negócios / gestão de redes

Rede de negócios é a técnica mais eficaz para criar referências e construir um negócio sustentável e bem-sucedido. ... Acompanhar esses encaminhamentos e transformá-los em clientes torna suas metas de negócios mais fáceis de alcançar. Líderes de redes são muitas vezes muito mais engenhosos do que as formas de marketing

<https://www.youtube.com/watch?v=FgC8amJKWOM>

Redes Sociais

Redes Sociais ou é um termo coletivo que significa todos os tipos de canais de comunicação on-line dedicados à entrada, interação, compartilhamento de conteúdo e colaboração com base na comunidade. Websites e aplicativos dedicados a fóruns, microblogs, redes sociais, livro marcação social, curadoria social e wikis estão entre os diferentes tipos de mídia sociais.

Aqui estão os maiores exemplos de mídias sociais:

Facebook é um popular site de rede social gratuito que permite que utilizadores

registados criem perfis, façam upload de fotos e vídeos, enviem mensagens e mantenham contato com amigos, familiares e colegas. De acordo com as estatísticas do Nielsen Group, os utilizadores da Internet passam mais tempo no Facebook do que qualquer outro site.

Twitter é um serviço gratuito de microblog que permite que membros registados transmitam postes chamados tweets. Os membros do Twitter podem transmitir tweets e seguir os tweets de outros usuários usando várias plataformas e dispositivos.

Google+ (pronuncia-se Google mais) é o projeto de rede social do Google, projetado para replicar a maneira como as pessoas interagem offline mais de perto do que em outros serviços de redes sociais. O slogan do projeto é "Compartilhamento da vida real repensado para a web".

Wikipedia é uma enciclopédia on-line gratuita de conteúdo aberto criada através do esforço colaborativo de uma comunidade de utilizadores conhecida como wikipedistas. Qualquer pessoa registada no site pode criar um artigo para publicação; o registo não é necessário para editar artigos. A Wikipedia foi fundada em janeiro de 2001.

Pinterest é um site social para partilhar e categorizar imagens encontradas on-line. O Pinterest requer breves descrições, mas o foco principal do site é visual. Ao clicar numa imagem, será direcionado para a fonte original. Por exemplo, se clicar numa foto de um par de sapatos, talvez seja levado a um site onde possa comprá-los. Uma imagem de panquecas de mirtilo pode levá-lo à receita; uma foto de uma casa de passarinho caprichosa pode levá-lo para as instruções.

LinkedIn é uma rede social especificamente projetada para profissionais de carreira e negócios se conectarem. Mais de 550 milhões de profissionais usam o LinkedIn para cultivar as suas carreiras e negócios. Ao contrário de outras redes sociais nas quais se pode tornar "amigo" de todos, o LinkedIn trata de construir relacionamentos estratégicos.

Snapchat é um aplicativo para dispositivos Android e iOS. Um dos principais conceitos do aplicativo é que qualquer foto, vídeo ou mensagem enviada por padrão fica disponível para o destinatário por um curto período de tempo antes de ficar inacessível. Essa natureza temporária do aplicativo foi originalmente projetada para estimular um fluxo mais natural de interação.

Construa uma forte rede de negócios sem sair da sua secretária

<https://www.forbes.com/sites/kellyhoey/2018/08/22/20-ways-to-build-a-strong-business-network-without-leaving-your-desk/#2fb99fd13ac7>

19 dicas de marketing de mídia social para pequenas empresas

<https://www.youtube.com/watch?v=vv8KZq6XRYE>

Referências - Referências são um método de promover produtos ou serviços para novos clientes através de referências, geralmente de boca em boca. Tais referências geralmente acontecem espontaneamente, mas as empresas podem influenciar isso através de estratégias apropriadas.

25 maneiras de pedir referências sem parecer desesperado

<https://www.entrepreneur.com/article/292645>

Ficha informativa sobre como ministrar a unidade curricular 5

Objetivos da formação	No final desta formação, os profissionais da formação profissional irão: <ol style="list-style-type: none"> 1. Estar familiarizados com o plano de sessão da Unidade de Currículo IO. 2. Ser capazes de aceder a unidade a partir da plataforma de e-learning 3. Entender a terminologia e os conceitos-chave dentro da unidade. 4. Compreender as principais metodologias / atividades de ensino usadas dentro da unidade.
Recursos necessários:	Plano de sessão para a unidade PPT Vídeo Plataforma de E-Learning
Unidade curricular:	Noções básicas sobre escalabilidade para empresas criativas
Terminologia chave	Escalabilidade
Conceitos chave	Plano de escala Técnicas de Escala 5 ideias para construir um negócio escalável
Principais metodologias/atividades	Palestra / Conversa Chuva de ideias Trabalho individual Trabalho em equipa Estudos de caso

Recursos do tutor / Leitura posterior

Terminologia Chave/Definições

Escala - adicionando receita rapidamente, mantendo os custos baixos.

Muitas empresas começam pequenas, mas precisam de cerscer se quiserem ser sustentáveis.

Pode ser que elas precisem aumentar os volumes para reduzir os custos unitários e poder competir no seu mercado. Ou passarem de meio período para período integral.

Aumentar a escala pode ser um desafio. Há uma grande diferença entre o item de criação personalizada 1 e a produção de 10.000 que são idênticos. E ampliação exige uma conversa sobre modelos de negócios, influência e finanças.

Escalabilidade - O potencial para um negócio ou um aspecto de um negócio continuar a funcionar efetivamente à medida que o seu tamanho aumenta.

Conceitos Chave/Definições

Técnicas de Escala.

Escalas nominais

As escalas nominais são as mais fáceis de usar, mas fornecem o menor nível de medição. Ao contrário de outras técnicas, elas não expressam quaisquer relacionamentos ou valores entre variáveis. Pesquisadores utilizam-nas para determinar as contagens de frequência, como o número de homens e mulheres que preferem uma cor ou tamanho de produto específico. Por exemplo, pode perguntar aos entrevistados se eles têm cabelos pretos, loiros ou grisalhos. Se está vendendo produtos para os cabelos, essas informações fornecerão dicas sobre seu mercado-alvo. Supondo que a maioria de seus clientes tenha cabelos grisalhos, pode desenvolver um produto que ajude a cobrir os cabelos grisalhos e restaure a cor natural.

Escalas de Intervalo

Escalas de intervalo são comumente usadas em pesquisas de marketing comercial. Elas indicam a ordem, bem como as diferenças entre as variáveis. Uma característica distintiva deste método é que não há nenhum ponto zero absoluto. Exemplos incluem escalas de opinião e escalas de atitude.

Escalas Ordinais

Essa técnica de dimensionamento ajuda a medir conceitos não numéricos, como conforto, satisfação, experiência geral e muito mais. Um bom exemplo seria: Insatisfeito, Satisfeito, De alguma forma Satisfeito ou Extremamente Satisfeito. Os entrevistados marcarão a caixa que melhor reflete seu nível de satisfação. As escalas ordinais permitem classificar as variáveis que medem em relação a qual tem menos ou mais qualidade. Elas não indicam a magnitude da diferença, mas apenas a posição relativa dos itens.

Escalas Comparativas

Como o próprio nome sugere, estas escalas permitem que os entrevistados comparem vários produtos ou serviços. Elas são amplamente utilizados em pesquisas de mercado, oferecendo informações valiosas sobre as preferências do

cliente. Por exemplo, se planeia lançar uma nova bebida energética, pode perguntar aos clientes em potencial se eles preferem sabor de baunilha, frutas cítricas ou frutas silvestres.

Técnicas de escala comparativa medem como os entrevistados interagem com os itens, bem como a diferença individual nas tendências de resposta. As empresas podem usar esses dados para definir melhor o seu público e criar produtos que atendam às suas necessidades e desejem.

Escalas de Razão

As escalas de razão são as mais abrangentes de todas as técnicas de dimensionamento porque medem o valor exato das respostas. Além disso, elas têm uma origem fixa ou zero pontos. Os entrevistados podem fornecer informações convincentes, como a renda familiar anual, o valor gasto na sua última compra, o tempo gasto assistindo TV diariamente e muito mais. A partir daqui, os pesquisadores podem aplicar várias estatísticas, como modo, frequência, intervalo, desvio padrão e variação.

Existem muitas outras técnicas de escala usadas em pesquisas de mercado. Por exemplo, pode usar a técnica de ganho unitário ao lançar novos produtos ou serviços. As empresas também podem trabalhar com escalas não comparativas, como escalas de marcação de linha, escalas contínuas de classificação e escalas semânticas. Cada uma tem um propósito diferente e um método único de medição.

Este link de vídeo explica as técnicas de dimensionamento:

<https://www.youtube.com/watch?v=KIBZUk39ncI>

Esta apresentação de slides explica as técnicas de medição e dimensionamento:

<https://www.slideshare.net/ujjmishra1/measurement-and-scaling-techniques>

Este artigo explica totalmente as 5 chaves para criar um negócio escalonável:

<https://www.infusionsoft.com/business-success-blog/growth/planning-strategy/what-is-scalability-in-business>

<https://tallyfy.com/scaling-your-business/>

Objetivos da formação	<p>No final desta formação, os profissionais da formação profissional irão:</p> <ol style="list-style-type: none"> 1. Estar familiarizados com o plano de sessão da Unidade de Currículo IO. 2. Ser capazes de aceder a unidade a partir da plataforma de e-learning 3. Entender a terminologia e os conceitos-chave dentro da unidade. 4. Compreender as principais metodologias / atividades de ensino usadas dentro da unidade.
Recursos necessários:	<p>Plano de sessão para a unidade PPT Vídeo Plataforma de E-Learning</p>
Unidade curricular:	Assessoria a Novas Empresas Criativas no Acesso e Gestão de Finanças
Terminologia chave	<p>Recursos financeiros Balanço patrimonial Lucros e perdas Fluxo de caixa</p>
Conceitos chave	<p>Plano Financeiro</p> <ul style="list-style-type: none"> ● Investimentos iniciais ● Custos Operacionais ● Vendas ● Lucro <p>Recursos Finaceiros</p> <ul style="list-style-type: none"> ● Bancos ● Subsídios ● Outros recursos <p>Preços IVA</p>
Principais metodologias/atividades	<p>Palestra / Conversa Chuva de ideias Trabalho individual Trabalho em equipa Estudos de caso</p>

Recursos Adicionais para o Tutor e Leitura posterior

Principais definições de terminologia - Leia mais:

<http://www.businessdictionary.com/definition>

Balanço patrimonial - Uma declaração condensada que mostra a posição financeira de uma entidade numa data específica (geralmente o último dia de um período contábil).

Entre outros itens de informação, um balanço informa (1) que ativos a entidade possui, (2) como ela pagou por eles, (3) o que deve (seus passivos) e (4) qual é o valor restante depois de satisfazer os passivos. Os dados do balanço patrimonial são baseados numa equação contábil fundamental (ativo = passivo + patrimônio líquido), e são classificados em sub-rubricas como ativo circulante, ativo imobilizado, passivo circulante, exigível a longo prazo. Com demonstração de resultados e demonstração de fluxo de caixa, compreende o conjunto de documentos indispensáveis na condução de um negócio.

Lucros e perdas - A declaração de lucros e perdas é uma demonstração financeira que resume as receitas, custos e despesas incorridos durante um período especificado, geralmente um trimestre fiscal ou ano. Demonstração de lucros e perdas é sinónimo da demonstração de resultados. Esses registos fornecem informações sobre a capacidade de uma empresa ou a incapacidade de gerar lucro, aumentando a receita, reduzindo custos ou ambos. Alguns referem-se à demonstração de resultados como demonstração dos resultados financeiros ou demonstração dos resultados e declaração de gastos.

Fluxo de caixa – Entradas e saídas do dinheiro, representando as atividades de funcionamento de uma organização.

Na contabilidade, o fluxo de caixa é a diferença no montante de caixa disponível no início de um período (saldo de abertura) e o valor no final desse período (saldo final). É chamado de positivo se o saldo final for maior que o saldo inicial, também chamado de negativo. O fluxo de caixa é aumentado (1) vendendo mais bens ou serviços, (2) vendendo um ativo, (3) reduzindo custos, (4) aumentando o preço de venda, (5) recebendo mais rápido, (6) pagando mais devagar, (7) trazer mais capital, ou (8) pedir um empréstimo.

Como se faz uma boa gestão do dinheiro?

Uma boa gestão de caixa significa que tem fundos suficientes no banco para pagar os seus custos no vencimento. O seu negócio pode ser lucrativo, mas se não puder pagar as suas dívidas no vencimento, não sobreviverá.

A gestão do dinheiro é muitas vezes chamada de "fluxo de caixa", ou seja, quanto dinheiro está fluindo para dentro e para fora do seu negócio e o saldo bancário resultante. É por isso que é mais fácil gerir a seu caixa se tiver uma conta bancária específica para sua empresa.

Razões comuns para problemas de caixa incluem:

- Clientes pagando lentos
- Mais do que o tempo esperado para construir o negócio
- Custos iniciais mais altos do que o esperado e condições de crédito ruins com fornecedores
- Dinheiro perdido em stock não vendido

[Fearless Financials](#)' cinco principais dicas para melhorar o seu fluxo de caixa:

- Desenvolva uma previsão de fluxo de caixa - essa é uma ferramenta comum usada para estimar quanto dinheiro espera que flua para dentro e para fora de sua empresa. Ajuda-o a antecipar quando o dinheiro será escasso e quando poderá necessitar de financiamento adicional, por ex. um cheque especial ou empréstimo bancário
- Facilita o pagamento dos seus clientes, incluindo faturação imediata e precisa, pagamentos on-line como débitos diretos, PayPal, etc. e uso de depósitos e / ou parcelas para distribuir o custo e ajudar a obter pagamento adiantado
- Perseguir os pagadores demorados - monitorar quando o pagamento é devido pelos clientes e entrar em contato com os pagadores atrasados rapidamente
- Negocie termos com seus fornecedores - explore como pode melhorar os seus termos de crédito e se há maneiras de reduzir a quantidade de dinheiro que acumulou em stock, por exemplo. pagando ao fornecedor aquando da venda de mercadorias (Venda ou Devolução)
- Distribuir os principais custos durante um ano ou mais - por exemplo, os seguros e os serviços públicos podem ser pagos mensalmente por

débito direto. Equipamentos caros podem ser alugados ou pagos através de compra ou aluguer por um período maior.

Principais definições de conceitos:

Investimento inicial - O investimento inicial ou dinheiro usado para iniciar um negócio. Os fundos, ou capital, podem vir de um empréstimo bancário, de um subsídio do governo, de investidores externos ou das economias pessoais do proprietário do negócio. O dinheiro é usado para cobrir tais custos iniciais como compra de prédios, compra de equipamentos e suprimentos e contratação de funcionários.

Custos de operação - Custo por unidade de um produto ou serviço, ou o custo anual incorrido num processo contínuo. Os custos operacionais não incluem gastos de capital ou custos incorridos nas fases de projeto e implementação de um novo processo.

Venda - Contrato envolvendo transferência de posse e propriedade (título) de um bem ou propriedade, ou o direito a um serviço, em troca de dinheiro ou valor. Os elementos essenciais que devem estar presentes numa venda válida são (1) a competência do comprador e do vendedor para celebrar um contrato, (2) acordo mútuo sobre os termos de troca, (3) uma coisa capaz de ser transferida, e (4) uma contraprestação em dinheiro (ou equivalente) paga ou prometida.

Lucro - O excedente remanescente após os custos totais é deduzido da receita total, e a base sobre a qual o imposto é calculado e o dividendo é pago. É a medida mais conhecida de sucesso em uma empresa. O lucro é refletido na redução de passivos, aumento de ativos e / ou aumento no património líquido. Fornece recursos para investir em operações futuras e a sua ausência pode resultar na extinção de uma empresa. Como um indicador de desempenho comparativo, no entanto, é menos valioso do que o retorno sobre o investimento (ROI). Também chamado de lucro, ganho ou receita.

Recursos financeiros:

Este recurso contém informações sobre como os empreendedores criativos podem financiar os seus negócios. Ele detalha os tipos comuns de financiamento e tipos de negócios, incluindo os prós e contras de cada um.

Existe um pdf para download disponível.

<http://www.culturalenterpriseoffice.co.uk/our-services/resources/finance/>

Preços - como custear o seu trabalho

Estratégia de preços

A estratégia de preços da sua marca é vital para o sucesso comercial. Tudo começa com a identificação do seu cliente e posição de mercado. Para criar um produto de sucesso comercial, os designers precisam de saber quem é seu cliente e entender suas necessidades para oferecer um produto relevante e benefícios exclusivos:

- Pesquise quem é o seu cliente, observe com profundidade as marcas concorrentes em termos de custo, perfil, onde o produto é fabricado
- Posição de mercado - Baseado no volume e operará com margens menores ou de ponta/luxo e operará com volumes menores e margens maiores?
- Rota para o consumidor - O seu produto vai ser vendido em boutiques especializadas, lojas de departamentos sofisticadas, galerias ou somente venda on-line via comércio eletrónico ou seus próprios sites? Saber onde o seu produto irá vender ajudará a montar o seu modelo de preços.
- Os retalhistas esperam uma margem maior, pois precisam cobrir o custo de aluguer, pessoal e marketing. Retalhistas on-line ou vender diretamente podem significar que pode vender por menos ou obter mais margem.
- Avalie o seu produto muito baixo e não terá lucro. Preço muito alto sem justificação de qualidade ou exclusividade e corre o risco de destruir a sua marca no mercado.

Modelos de preços

Geralmente, existem duas maneiras de abordar o preço do seu produto. Ambos os métodos têm mérito, mas é geralmente aceito que a Abordagem Baseada em Valor é melhor para um modelo de negócio sustentável. No entanto, é um exercício útil abordar os custos e os preços com os dois métodos.

1. Abordagem baseada em valor

Identifique o seu cliente-alvo e pesquise marcas de "concorrentes" para determinar qual deve ser o preço certo, no retalho, do seu produto. Em seguida, trabalhe de trás para frente para que o custo do produto possa ser determinado. Isso permitirá que identifique qual é o custo do produto alvo. Se não pode fazer isso, é provável que o seu negócio não seja sustentável.

Exemplo

RRP / Preço de revenda recomendado = € 90

*Custo por atacado = dividir o PVP por 2,4 a 3,2 * = 30 €*

Retalho é tipicamente entre 2,4 a 3,2

Preço de custo teórico = dividir por atacado em 2 = 15 euros, ou seja, se o produto custar 15 euros para ser feito, então deve precificar o seu produto para retalho a aproximadamente 90 euros.

2. Abordagem baseada no custo

Muitas novas marcas de estilistas adotam a abordagem baseada no custo para os preços. Os custos do produto são calculados adicionando o custo dos materiais, corte e mão-de-obra, adicionando uma proporção para cobrir as despesas gerais, como aluguer, custos de marketing e salários, aplicando a margem desejada.

Exemplo

Preço de custo = € 10 (Custo total de materiais, guarnição, trabalho e proporção de custos indiretos), ou seja, se o produto custar € 10 para ser feito, deverá vender entre € 48 e € 64

Custo de atacado = preço de custo x 2 = € 20

*PVP / Preço de revenda recomendado = custo x atacado 2,4 a 3,2 * = € 48 a € 64*

** retalho é tipicamente entre 2,4 a 3,2*

Este link contém informações sobre erros de preços que artistas freelancers e empreendedores criativos costumam fazer: <https://www.creativelive.com/blog/top-5-pricing-mistakes-made-creative-entrepreneurs/>

Imposto sobre o Valor Acrescentado (IVA) - Imposto indireto sobre o consumo interno de bens e serviços, exceto aqueles que são gerados (como alimentos e medicamentos essenciais) ou estão isentos (como as exportações). É cobrado em cada etapa da cadeia de produção e distribuição desde as matérias-primas até a venda final com base no valor (preço) adicionado em cada etapa. Não é um custo para o produtor ou para os membros da cadeia de distribuição, e considerando que o seu peso total é suportado pelo consumidor final, evita a dupla tributação (imposto sobre o imposto) de um imposto sobre vendas diretas. Introduzido pela Comunidade Económica Europeia (agora a União Europeia) na década de 1970.

Este link contém informações sobre Imposto sobre Valor Agregado para empreendedores criativos : <http://www.culturalenterpriseoffice.co.uk/our-services/resources/vat-for-creatives/>

Erasmus+

This project has been funded with support from the European Commission.

This publication reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

