

**EDITAL DE CHAMADA DE TRABALHOS PARA I JORNADA CIENTÍFICA
DO IFPI-OEIRAS E I ENCONTRO DAS PÓS-GRADUAÇÕES DO IFPI**
EDITAL IFPI OEIRAS/ Nº 002/2017

1. APRESENTAÇÃO

A Comissão Organizadora da **I JORNADA CIENTÍFICA DO IFPI-OEIRAS E I ENCONTRO DAS PÓS-GRADUAÇÕES DO IFPI**, através do Diretor Geral, comunica aos interessados em apresentarem trabalhos científicos a abertura deste edital para conhecimento de suas normas. Podem inscrever-se professores, técnicos administrativos em educação, alunos de cursos técnicos Integrados e subsequentes, alunos de graduação e pós-graduação, profissionais e pesquisadores de diversas áreas de conhecimento.

2. DO EVENTO

A **I JORNADA CIENTÍFICA DO IFPI-OEIRAS E I ENCONTRO DAS PÓS-GRADUAÇÕES DO IFPI** será realizada no Auditório do IFPI Campus Oeiras, nos dias **23 de março de 2017 (07h às 12h/14h às 18h)**, **24 de março de 2017 (08h às 11h30/14h às 18h)**, e **25 de março de 2017 (08h às 12h)**. Todos os participantes deverão efetuar inscrição, conforme informações contidas no edital e site do evento. A inscrição deve ser feita no site do evento no período de 06 a 21 de fevereiro de 2017.

3. OBJETIVOS

3.1. Divulgar as atividades de ensino, pesquisa e extensão realizadas pelos discentes dos Cursos Técnicos Integrados e Subsequentes, Graduação e cursos de Pós-graduação dos Campi do IFPI e demais instituições de ensino superior;

3.2. Estimular o intercâmbio entre discentes, docentes, Técnico-administrativos em educação e demais pesquisadores e contribuir para a formação de cidadãos comprometidos com a ciência e tecnologia.

3.3. Apresentar trabalhos científicos oriundos de atividades de iniciação científica, monitoria acadêmica e extensão, trabalhos de conclusão de curso.

4. PÚBLICO-ALVO

Alunos dos Cursos Técnicos Integrado e Subsequente, acadêmicos de graduação e pós-graduação, professores, pesquisadores de diversas áreas de conhecimento.

5. INVESTIMENTO

A inscrição é gratuita e no dia do evento o participante deverá levar 1 kg de alimento não perecível que será posteriormente doado para comunidades rurais de Oeiras-PI.

6. INSTRUÇÕES GERAIS PARA INSCRIÇÃO NO EVENTO (Vagas limitadas a 200 participantes)

6.1 DATA: 06 a 21 de fevereiro de 2017.

SITE PARA ACESSO AO EDITAL:

<http://www2.ifpi.edu.br/csep/publico/concurso!exibir;jsessionid=B5FAD2C266975230CC8BFB8328D23816?id=267>

ETAPAS:

- 1) Fazer Inscrição no Site da Jornada. O certificado de participação será de 20 horas, disponibilizado através do site, após a realização do evento.
- 2) Para os participantes que desejam submeter resumo, seguir as demais orientações do formulário.
 - a) Enviar o resumo para o e-mail jornadaifpoeiras@ifpi.edu.br informando o eixo pretendido.
 - b) Enviar o termo de consentimento assinado pelo professor/orientador do trabalho (obrigatório para alunos de nível médio/técnico) juntamente com o resumo.

6.2 Os Trabalhos encaminhados I JORNADA CIENTÍFICA DO IFPI-OEIRAS E I ENCONTRO DAS PÓS-GRADUAÇÕES DO IFPI devem tratar de assuntos nas seguintes áreas:

Eixos temáticos
Recursos Naturais
Produção Alimentícia
Produção cultural e design
Ambiente e saúde
Desenvolvimento Educacional e Social
Gestão e Negócios
Informação e Comunicação

6.3 Serão aceitos resumos encaminhados no período de **06/02/2017 a 21/02/2017**.

6.4 Só serão aceitas as propostas de apresentação de trabalhos enviadas via

Internet. Os autores deverão preencher todos os itens da ficha de inscrição. O material enviado (resumos), mesmo quando não aceitos para apresentação não serão devolvidos. Aceitação ou recusa das propostas será devidamente comunicada aos autores por meio do site do evento. A Comissão Científica e Editorial tem a liberdade para fazer pequenas modificações no texto e rever a indicação para trabalhos com indicação ORAL e em forma de PÔSTER. Os trabalhos poderão ser oriundos de: Pesquisas; Relatos de experiência; Revisões de Literatura (sistemáticas e integrativas); Estudos de Caso; e Reflexões; Monografias; Protocolos e Produtos; Dissertações. Os trabalhos inscritos serão de inteira responsabilidade dos autores.

- 6.5** Não serão aceitas descrições de projetos, intenção de trabalho ou trabalhos já publicados.
- 6.6** O resumo do trabalho deve ser enviado **SOMENTE** via eletrônica e no formato **DOC/DOCX**. Não recebemos arquivos no formato PDF.
- 6.7** Os resumos inscritos serão analisados pela Comissão Científica do Evento e o resultado estará disponível no site do evento/IFPI, através do nome ou CPF do inscrito.
- 6.8** A análise do resumo abrange os seguintes aspectos: objetivos relevantes, claramente definidos; metodologia adequada; resultados apresentados com clareza; conclusões pertinentes. A qualidade do texto (gramática, ortografia e digitação) é de responsabilidade do autor e será considerada como critério de avaliação pela Comissão Científica.
- 6.9** Os trabalhos serão selecionados para apresentação na Sessão de

Posters ou na Sessão Oral. A área reservada para cada poster será em painel. A formatação do trabalho assim como fonte do título e texto são de responsabilidade do autor.

- 6.10** Será emitido apenas um certificado para cada resumo aceito e apresentado. Nele constará o título do trabalho, o nome do autor e de todos os coautores de acordo com o submetido no sistema.
- 6.11** Poderão ser submetidos apenas resumos simples (máximo uma lauda).
- 6.12** Após a revisão do trabalho científico, a Comissão Científica informará ao responsável pelo envio do resumo, a partir de 10 de março de 2017, sobre a aceitação ou não do trabalho enviado.
- 6.13** Os resumos dos trabalhos aceitos e apresentados no evento no formato oral ou pôster serão publicados nos Anais da Jornada, no formato de livro eletrônico, com ISSN.

7.1 NORMAS PARA ENVIO DOS RESUMOS

7.2 Serão aceitos resumos redigidos em português.

7.3 Serão aceitos até 02 (dois) resumos por autor inscritos na **I JORNADA CIENTÍFICA DO IFPI-OEIRAS E I ENCONTRO DAS PÓS-GRADUAÇÕES DO IFPI.**

7.4 O resumo deverá ser submetido eletronicamente, utilizando o Formulário de Submissão de Resumo (via site), seguindo as seguintes orientações.

7.5 Cada resumo deve ter no máximo 04 autores. Ao enviar o resumo, o autor estará confirmando, se comprometendo e se responsabilizando de que todos os coautores concordaram com o envio.

7.6 Os nomes científicos devem ser escritos em *itálico*. Nome científico no título do resumo deve ser evitado. Depois de mencionados pela primeira vez no texto, o nome científico deverá ser abreviado com um ponto após a primeira letra do gênero;

7.7 O autor deverá assinalar a seção correspondente ao trabalho no momento da submissão. Cada trabalho deverá ser inscrito em uma única seção;

7.8 Os trabalhos selecionados para apresentação na forma oral não deverão ser expostos na forma de pôster.

7.9 Os trabalhos deverão ser encaminhados, sob a forma de resumo simples (250 a 500 palavras) qualquer que seja a modalidade escolhida, a totalidade de palavras do resumo incluirá o título, introdução, objetivos, descrição metodológica, resultados, conclusões, contribuições / implicações para a área escolhida.

7.10 O texto deverá ser contínuo, não subdividido em itens, sem parágrafos, sem figuras ou tabelas, conter uma breve introdução ao tema, objetivo, metodologia e principais resultados da pesquisa (CONFORME MODELO ABAIXO NA PÁGINA ITEM 7.13). Grafar os nomes dos autores com letras iniciais maiúsculas, por extenso e separados por vírgula. O autor/apresentador deve ter o nome sublinhado e não precisa necessariamente ser o primeiro autor.

7.11 Colocar a respectiva instituição às quais pertencem, o nome da cidade, a sigla do estado e país. Para o autor/apresentador deverá ser inserido após a

sigla do estado o endereço eletrônico. O nome do autor/apresentador deve ser indicado no sistema.

7.12 As palavras-chave do trabalho devem ser separadas por ponto (no mínimo três e máximo de cinco palavras e diferentes das palavras contidas no título).

7.13 É opcional a inserção das instituições que apoiaram a pesquisa (Instituição de Apoio).

7.14 O modelo do resumo estará disponível abaixo:

ESTE É O MODELO DE TÍTULO A SER SEGUIDO

Nome Completo do autor¹; Nome Completo do Autor²; Nome Completo do Autor³;

Nome Completo do Professor Orientador ⁴

¹Aluno do curso Técnico em Agropecuária, IFPI – Campus Oeiras, email:

²Aluno do curso Técnico em Agropecuária, IFPI – Campus Oeiras, email:

³Aluno do curso Técnico em Agropecuária, IFPI – Campus Teresina, email:

⁴Professor orientador, IFPI – Campus Oeiras, email:

Resumo: O intuito deste modelo de formatação é esclarecer aos autores o formato a ser utilizado nos resumos simples submetidos a Jornada Científica. Ele está escrito, exatamente, como o modelo indicado para os resumos simples, desta forma, é uma referência. Leia atentamente as instruções e formate seu artigo de acordo com este padrão. Recomenda-se, para isso, o uso dos estilos de formatação pré-definidos que constam deste documento. Para tanto, basta copiar e colar os textos do original diretamente em uma cópia deste documento. Vale ressaltar que uma formatação correta é essencial para uma boa avaliação do seu artigo. Artigos fora da formatação serão excluídos do processo de avaliação. O texto deve ser conciso, tratando unicamente do conteúdo do trabalho a apresentar. As margens superior e esquerda de 3 cm e inferior e direita de 2 cm. O tamanho de página deve ser A4. Atenção para este aspecto, pois se o tamanho da página for outro, compromete a correta formatação. O artigo deve ser escrito no programa *Word for Windows*, em versão 6.0 ou superior. O título do artigo deve ser em fonte *Arial* 14 pts, centralizado, negrito, caixa alta (tudo maiúsculo). Os dados dos autores no tamanho 10 e as informações da instituição e e-mail no tamanho 8. O resumo deve conter no mínimo 250 palavras e no máximo 500 palavras, deve utilizar fonte *Arial*, tamanho 12, justificado, espaçamento entre linhas simples. Deve ser precedido de no mínimo 3 e no máximo 5 palavras-chave, separadas por ponto, conforme demonstra o presente modelo. No resumo devem apresentar Introdução, Objetivo, Metodologia, Resultados parciais ou finais, Considerações Finais e as Palavras-chave.

Palavras-chave: Artigo. CONIC. Formatação.

8. NORMAS PARA APRESENTAÇÃO DE TRABALHOS - FORMA PÔSTER

- 8.1 Serão selecionados 60 trabalhos na modalidade pôster.
- 8.2 Os pôsteres ficarão expostos nas datas e horários estabelecidos pela Comissão Científica e Editorial e comunicados aos relatores por meio do site do evento.
- 8.3 Os painéis para fixação dos pôsteres estarão montados e codificados com o número do tema indicado no aceite.
- 8.4 Serão da responsabilidade do relator a fixação e a retirada do pôster nos horários estabelecidos, bem como a sua conservação.
- 8.5 O autor deverá obrigatoriamente apresentar o trabalho na presença do Coordenador da Sessão no horário marcado pela Comissão Científica e Editorial.
- 8.6 A apresentação deverá ter duração máxima de 10 (dez) minutos, incluídos o tempo para discussão. O Coordenador marcará o tempo da apresentação, que não deverá ser excedido em hipótese alguma.
- 8.7 O material necessário para afixar o PÔSTER será de responsabilidade exclusiva do relator. Não serão fornecidos papéis, fita adesiva, tesoura, canetas ou pincel atômico. Não será permitido o uso de qualquer material que danifique o painel. Caso isso ocorra, o reparo dos danos correrão por conta do relator.
- 8.8 Os painéis para a fixação dos pôsteres terão as seguintes dimensões: 90 centímetros de largura e 120 centímetros de altura. Os pôsteres não deverão ultrapassar os limites de espaço disponível.
- 8.9 Estrutura do pôster: título do pôster (legível a uma distância de 2 metros), seguido do(s) nome(s) do(s) autor(es) e de sua(s) respectiva(s)

instituição(ões). Deverá ainda incluir os seguintes itens: introdução, objetivos, metodologia, resultados, conclusões/considerações finais e principais referências. Acrescentar no rodapé o endereço para contato e, quando for o caso, a(s) fonte(s) de financiamento do trabalho.

8.10 O conteúdo do trabalho apresentado na I Jornada Científica do IFPI Oeiras e I Encontro das Pós-Graduação do IFPI, deve ser correspondente ao resumo enviado à Comissão Científica e Editorial. O título e os autores do trabalho não poderão ser modificados.

8.11 O certificado do trabalho será disponibilizado através do site, somente para os trabalhos efetivamente apresentados, após a realização do evento.

9. NORMAS PARA APRESENTAÇÃO DE TRABALHOS - COMUNICAÇÃO

ORAL

9.1 Serão selecionados 40 trabalhos na modalidade comunicação oral.

9.2 Será informado pelo site do evento o aceite do trabalho, com dia, local e horário da apresentação.

9.3 Pelo menos um dos autores do trabalho deve confirmar presença na Secretaria do evento, até duas horas antes do início da sessão.

9.4 O conteúdo do trabalho apresentado deve ser correspondente ao resumo expandido enviado à Comissão Científica e Editorial. O título e os autores não poderão sofrer modificações.

9.5 A apresentação Comunicação ORAL deverá ter duração máxima de 15 (quinze) minutos. Ao final da Sessão serão destinados 5 (cinco) minutos para discussão.

9.6 O Coordenador marcará o tempo da apresentação, que não deverá ser excedido.

9.7 O autor deverá chegar na sala onde fará sua apresentação pelo menos 15 minutos antes do início da sessão, identificar-se ao Coordenador(a) e fornecer ao operador de recursos audiovisuais o material para projeção.

9.8 Cabe ao Coordenador da sessão indicar a ordem de apresentação.

9.9 No caso de uso de projetor multimídia, o autor deverá usar os programas MS-Power Point ou MS-Word. Pode usar um computador próprio, porém solicita-se que se verifiquem compatibilidades, preferencialmente um dia antes da apresentação. Recomenda-se que o relator do trabalho compareça com antecedência à Sala de Recursos Audiovisuais para checar as condições de apresentação do seu arquivo.

9.10 O manuseio do equipamento de audiovisual será realizado exclusivamente pelo operador presente na sala.

9.11 No caso de algum problema técnico, o operador procurará saná-lo o mais rápido possível e, enquanto isso, o relator deverá continuar sua apresentação oral.

9.12 O certificado do trabalho será disponibilizado através do site, somente para os trabalhos efetivamente apresentados, após a realização do evento.

9.13 Somente os resumos dos trabalhos efetivamente apresentados serão publicados nos Anais da Jornada, após a realização do evento.

10. INSTRUÇÕES PARA INSCRIÇÕES NOS MINICURSOS (Vagas limitadas a 60 participantes)

10.1 Durante a o evento serão realizados 02 minicursos: 1- **Portal de periódicos CAPES e Repositório Institucional** e 2- **Elaboração de Artigos Científicos**, conforme programação do evento disponível em anexo II.

10.2 As inscrições nos minicursos acontecerá no momento das inscrições, através do preenchimento do formulário de inscrição.

10.3 O certificado de participação no minicurso será disponibilizado através do site, com carga horaria de 04 horas cada, após a realização do evento, somente para aqueles que efetivamente participarem.

11. DISPOSIÇÕES FINAIS

11.1 As normas deste edital poderão ser modificadas ou revogadas, a qualquer tempo, pela Coordenação Geral **I JORNADA CIENTÍFICA DO IFPI-OEIRAS E I ENCONTRO DAS PÓS-GRADUAÇÕES DO IFPI**, mediante

comunicação aos interessados por diferentes veículos disponíveis no site do IFPI. 11.2 Demais dúvidas enviar para o e-mail: jornadaifpoeiras@ifpi.edu.br

Margarete Almeida Freitas de Azevedo

Margarete Almeida Freitas de Azevedo

COORDENAÇÃO

ANEXO I – TERMO DE CONSENTIMENTO

Eu, Prof.(a) _____, aceito que
o _____ (s) aluno _____ (s)

_____,
apresentem _____ o _____ trabalho

_____ realizado sob minha
orientação na **I JORNADA CIENTÍFICA DO IFPI-OEIRAS E I ENCONTRO DAS**
PÓS-GRADUAÇÕES DO IFPI.

_____ -PI, ____ de _____ de 2017.

Assinatura do orientador

ANEXO II – PROGRAMAÇÃO

Dia 23/03/2016

(Quinta) - Manhã

- 07:00 h: Credenciamento
- 08:00h as 12:00 h:
 - Apresentação de trabalhos na modalidade Pôster
 - Minicurso: **Portal de periódicos CAPES e Repositório Institucional**
- Tarde
- 14:00h as 18:00h: Apresentação de trabalhos na modalidade oral
- Noite
- Solenidade de Abertura, Coquetel e Apresentação Cultural

Dia 24/03/2016

(Sexta) - Manhã

- 08:00h às 09:00 h: Palestra: **Perspectivas Atuais sobre Promoção da Saúde do Escolar**
- 09:30h às 11:30 h: Mesa Redonda: **Empreendedorismo, Inovação e Sustentabilidade**
- Tarde
- 14:00h às 17:00 h: Encontro das Pós-Graduações do IFPI

Panorama Geral das Pós-Graduações do IFPI

- Noite
- 18:00h: Encerramento da Jornada, Premiação dos Trabalhos, Apresentação do Coral do IFPI

Dia 25/03/2016 (Sabádo)

- Manhã

- Minicurso: **Elaboração de Artigos Científicos**