

EDITAL 166/2016

IX ENCONTRO DE INICIAÇÃO CIENTÍFICA E MOSTRA DE PÓS GRADUAÇÃO

O Diretor da Faculdade Campo Real, Edson Aires da Silva, no uso de suas atribuições legais, e o Instituto Sul Paranaense de Altos Estudos (ISPAE), por intermédio da Comissão Organizadora de Eventos Científicos torna público o edital de abertura da IX Semana de Iniciação Científica que acontecerá entre os **dias 27 a 29 de outubro de 2016**.

1 OBJETIVO

O Encontro de Iniciação Científica é um evento de natureza científica, com o objetivo de incentivar a atividade científica no âmbito acadêmico, disseminando a socialização do conhecimento entre universitários, professores e comunidade.

2 PERÍODO DE INSCRIÇÃO

O período de inscrição no evento para submissão de trabalhos será de **26/08/2016 a 26/09/2016**.

Para o público ouvinte as inscrições poderão ser realizadas até o dia **17/10/2016**.

3 INSTRUÇÕES PARA INSCRIÇÃO

Para enviar seu trabalho e participar do evento, o acadêmico deverá inscrever-se no evento do IX Encontro de Iniciação Científica via site, no endereço http://www.integrafaculdades.com.br/iniciacao_gpv/inscricao/index.php, preenchendo o formulário on-line disponível corretamente.

Todos os campos da inscrição deverão ser preenchidos, uma vez que sua inscrição será confirmada por meio do email cadastrado.

No endereço do evento há disponível um vídeo explicativo para facilitar a inscrição.

Poderão ser submetidos trabalhos de pesquisa de campo ou revisão literária, relacionados aos diversos temas que pertençam às seguintes áreas: – Administração – Arquitetura e Urbanismo – Biomedicina – Direito – Enfermagem – Engenharia Agrônômica – Engenharia Civil – Engenharia Elétrica - Engenharia de Produção – Engenharia Mecânica – Nutrição – Psicologia e Publicidade e Propaganda. Os trabalhos devem ser enviados pelo site do evento, não sendo aceitos trabalhos enviados via e-mail ou correio. Os trabalhos que estiverem fora do modelo padrão não serão aceitos.

Os trabalhos poderão ser apresentados na forma de Painel ou na forma de Comunicação Oral, sendo que a escolha por uma das modalidades deve ocorrer no momento da inscrição. Os trabalhos inscritos e aprovados na Sessão de Painel devem ser afixados pelo menos quinze minutos antes do horário programado para o início, sendo indispensável a permanência do apresentador durante o horário programado.

Não serão aceitos trabalhos repetidos, ou seja, que foram apresentados em outros eventos científicos da IES.

A exposição dos painéis e apresentação das comunicações orais será nos **dias 27 a 28 de outubro de 2016** com horário a ser estipulado pela Comissão Organizadora, nas dependências da Faculdade Campo Real. A lista com o número de controle do painel, bem como a data de exposição do trabalho será divulgada juntamente com a lista dos trabalhos aprovados. É de inteira responsabilidade do apresentador a confecção do painel, bem como meios necessários para afixar o mesmo. Para afixação do painel, solicita-se utilização de cordões na parte superior do mesmo.

3.1 Passo a passo para inscrever-se:

1º) Acessar o link http://www.integralfaculdades.com.br/iniciacao_gpv/inscricao, e no local indicado cadastrar email e login, o autor principal do trabalho deverá fazer a sua inscrição, preenchendo todos os campos solicitados.

2º) Selecionar o tipo de apresentação: COMUNICAÇÃO ORAL ou PAINEL.

3º) Colocar o título do trabalho no campo adequado.

4º) Anexar o resumo no campo indicado

5º) Indicar de 3 a 5 palavras-chave no campo indicado (aquelas palavras-chave do resumo).

6º) Indicar o nome do orientador e coorientador (quando houver)

Atenção:

- Quando um acadêmico de outra instituição enviar trabalho, não aparecerá o nome do seu orientador no sistema, neste caso deverá selecionar a opção OUTRO.
- Para os alunos da Campo Real, aparecerá o nome de todos os professores, escolha o do seu orientador.

7º) Cadastrar os demais integrantes do trabalho (coautores) e seus respectivos e-mails.

Atenção:

Não há limite de trabalhos inscritos por autor (CPF).

Para cada trabalho (resumo), será permitido além do autor principal, inscrever mais dois coautores.

Quando o autor principal efetuar a inscrição e indicar os demais coautores, estes não deverão inscrever-se novamente com aquele mesmo trabalho.

O orientador e coorientador são indicados à parte, porém não esqueça de inserir o nome do orientador e coorientador (se houver) no ato da inscrição.

A exatidão dos dados informados na ficha de inscrição e no trabalho é de inteira responsabilidade do(s) autor(es).

Após a submissão do resumo não serão aceitas inclusões de autores e a alteração dos nomes.

4 VALOR DA INSCRIÇÃO

O valor das inscrições é de R\$ 15,00 (quinze reais) para a apresentação de trabalho e R\$ 5,00 (cinco reais) para ouvintes.

5 HORAS COMPLEMENTARES

Serão concedidas 20 horas complementares por trabalho apresentado.

6 DIVULGAÇÃO DOS RESUMOS APROVADOS

A lista com os trabalhos aprovados será divulgada, via site do evento e também nos murais de cada curso **a partir do dia 21/10/16.**

7 COMUNICAÇÕES ORAIS

No dia 24/10/2016 será divulgada a lista com o ensalamento e horários de apresentação das comunicações orais, que ocorrerão dos dias 27 a 29 de outubro de 2016.

As salas serão presididas por docentes da IES que serão responsáveis pela avaliação dos trabalhos e organização do tempo de apresentação e ordem da mesma.

8 APRESENTAÇÃO DOS PAINÉIS

Na lista de resumos aprovados haverá a identificação do número do painel correspondente ao local onde o acadêmico deverá fixá-lo. A avaliação dos painéis será realizada por uma comissão de professores, de suas respectivas áreas, a partir das **21h dos dias 27 e 28 de outubro e das 9h do dia 28 de outubro de 2016**. Os painéis ficarão expostos até 29/10/2016.

9 CERTIFICADOS DE PARTICIPAÇÃO

Serão certificados apenas os trabalhos efetivamente apresentados no evento na forma de Painel ou Comunicação Oral, **que forem avaliados e aprovados pela Comissão Específica de Docentes do curso, conforme lista de trabalhos aprovados divulgada na página do evento**. As informações constantes no certificado de apresentador de trabalho estão vinculadas às informações prestadas no momento da inscrição. Por isso, fique atento aos seus dados e preencha corretamente seu nome e sobrenome.

Os certificados serão entregues ao participante no momento de sua apresentação.

O Certificado será entregue ao primeiro autor do trabalho, autor principal, onde também constará o nome de todos os demais integrantes do trabalho, portanto, o(s) coautor(es) não receberá(ão) Certificados individuais.

Não será fornecido Certificado para quem não comparecer no dia da apresentação do painel. Caso o autor principal não possa comparecer, o(s) coautor(es) poderá representá-lo, neste caso o Certificado será entregue.

Apenas o professor orientador receberá o Certificado, no entanto o nome do professor coorientador, quando houver, constará no Certificado.

10 COMISSÕES

O IX Encontro de Iniciação Científica será organizado por uma Comissão Organizadora e por uma Comissão Científica formada em cada curso.

A Comissão Organizadora é responsável pela definição geral do evento e de suas diretrizes, representação institucional, captação de patrocínios e organização da execução das atividades.

A Comissão Científica é responsável pelos processos de seleção e avaliação dos trabalhos submetidos pelos acadêmicos.

11 CRITÉRIOS DE AVALIAÇÃO DOS RESUMOS PELA COMISSÃO CIENTÍFICA

Todos os resumos submetidos serão avaliados por professores da IES integrantes das Comissões Científicas de cada Curso. As Comissões Científicas apenas têm acesso ao resumo, o que possibilita a análise inominada dos artigos, garantindo a imparcialidade da avaliação. Cada resumo será avaliado por no mínimo dois professores avaliadores, o que garante a diminuição da subjetividade e de preferências ideológicas.

Ficará a cargo da Comissão Científica de cada curso avaliar os resumos inscritos para APROVAÇÃO final, seguindo os seguintes critérios:

- ✓ Relevância da temática abordada;
- ✓ Clareza e coerência textual;
- ✓ Articulação entre objetivos/metodologia/resultados/conclusão do trabalho;
- ✓ Detecção/verificação de plágio;
- ✓ Obediência às normas estabelecidas pela Comissão Organizadora (item 12 deste edital).

Responsabilidade: São de responsabilidade dos autores e orientador as opiniões emitidas, procedência do conteúdo, adequação às normas, bem como a clareza textual e correção gramatical.

12 NORMAS PARA ELABORAÇÃO DO RESUMO

Para submissão de trabalhos no IX Encontro de Iniciação Científica, o resumo expandido deverá apresentar e atender as seguintes normas:

- Ser digitado em página formato A4 (210 x 297mm), com margens superior e esquerda de 3cm e inferior e direita com 2cm; fonte Arial ou Times New Roman, tamanho 12, com espaçamento 1,5 entre linhas.
- No máximo três laudas;
- As citações (NBR 10520/2002) e as referências (NBR 6023/2002) devem obedecer às regras da ABNT.
- O sistema de chamada das referências das citações diretas ou indiretas pode ser autor-data ou número (NBR 10520/2002), sendo as notas de rodapé somente explicativas (NBR 6022/2003).
- Conforme a NBR 6024/2003, os títulos, subtítulos e sub-subtítulos devem ser alinhados à esquerda e conter um texto a eles relacionado, bem como constar numeração progressiva.
- Os elementos que figuram o resumo expandido são:

Elementos Pré-Textuais:

- Título e subtítulo (se houver)
- Autoria seguido de filiação de cada integrante, a qual deve aparecer como nota de rodapé.
- Resumo (contendo de 100 a 150 palavras)
- Palavras-chaves

Elementos Textuais

- Introdução (abordando o tema do estudo e integrando o objetivo do trabalho)
- Desenvolvimento
- Considerações Finais

Elementos Pós-Textuais

- Referências

13 NORMAS PARA ELABORAÇÃO E APRESENTAÇÃO DO PAINEL

A confecção do Painel só deverá ser realizada após a APROVAÇÃO do resumo pela Comissão Científica, conforme especificado no item 6.

O painel deve contemplar:

- Símbolo e nome da Instituição ao qual o apresentador pertence, juntamente com o símbolo do evento e da Faculdade Campo Real, na parte superior esquerda do Painel;
- Título do trabalho (o mesmo do resumo submetido para aprovação);
- Nome dos autores por extenso (autor principal e coautor, quando houver e orientadores);
- E-mail;
- Introdução;
- Objetivos;
- Metodologia (materiais e métodos ou casuística e métodos);
- Resultados obtidos;
- Conclusão;
- Referências;
- Agradecimentos (opcional).

Atenção! O Painel deverá ser plotado em formato único, não sendo permitida a colagem ou montagem ou a complementação de nenhum dos tópicos do painel descritos acima.

Tamanho do Painel:

- Largura: 90 cm;
- Altura: 120 cm;
- O texto do Painel deve ser escrito em Língua Portuguesa e estar legível e visível, a uma distância de, pelo menos, 1,5 m.
- Utilizar o mínimo de texto e o máximo de figuras, fotos, tabelas, gráficos e esquemas possíveis para facilitar a compreensão do trabalho.
- Organizar as informações de modo que as ideias centrais do trabalho sejam facilmente entendidas, bem como utilizar todos os recursos disponíveis para que o Painel desperte o interesse do público.
- A fixação do Painel é feita pelo apresentador, pelo menos 15 minutos (quinze) antes do horário programado para início da sessão e na data indicada.
- O dia e horário de apresentação será definido pela Comissão Organizadora.
- O local das apresentações será no Espaço de Convivência do Bloco II.
- É obrigatório que:

Pelo menos, um dos autores do trabalho permaneça junto ao Painel, durante todo o tempo da Sessão, para responder às questões dos interessados.

Atenção! Só serão validadas as apresentações de trabalhos realizadas pelos respectivos autores (cadastrados como autores ou coautores). É vedada a utilização de equipamentos, microfones, aparelhos e instrumentos sonoros que interfiram na comunicação dos demais apresentadores da sessão.

Casos omissos serão tratados pela Comissão Organizadora do Evento.

Guarapuava, 23 de agosto de 2016.