

III CONGRESSO DE ENSINO, PESQUISA E EXTENSÃO (CONEPE)
“CIÊNCIA PARA REDUÇÃO DAS DESIGULDADES”

UNIVERSIDADE FEDERAL DE GOIÁS
REGIONAL JATAÍ
Outubro/2018

REGULAMENTO DO III CONEPE PARA SUBMISSÃO, SELEÇÃO E

APRESENTAÇÃO DE TRABALHOS NAS DIVERSAS MODALIDADES DE

INSCRIÇÃO

A Universidade Federal de Goiás/Regional Jataí, por meio da

Coordenação de Extensão e Cultura, torna pública a realização do III Conepe,

que acontecerá no período de 15 a 17 de outubro de 2018, e divulga as normas

para seleção e apresentação de trabalhos, nos termos abaixo expressos:

1 OBJETIVOS

1.1 O presente documento visa estabelecer as normas e critérios para seleção

de propostas que serão submetidas e apresentadas no III Conepe, promovendo

o intercâmbio entre as Instituições de Ensino Superior e comunidade acadêmica,

por meio da temática central “Ciência para Redução das Desigualdades”, no

âmbito do ensino, da pesquisa e da extensão universitária.

1.2 A temática do evento encontra-se em consonância com as diretrizes do

Ministério de Ciências, Tecnologia e Inovação (MCTI), e integra a Semana

Nacional de Ciência e Tecnologia do Estado de Goiás e do município de

Jataí/GO.

2 DISPOSIÇÕES GERAIS

2.1 O Congresso de Ensino, Pesquisa e Extensão (Conepe) trata-se de um

evento institucional realizado anualmente, que objetiva promover a divulgação

acadêmico-científica-cultural, por meio da apresentação de trabalhos em

diversas modalidades, palestras, oficinas, minicursos, mostra cultural, entre

outras atividades, que propiciam ampliar as relações institucionais, contribuindo

para a formação da comunidade acadêmica.

III CONGRESSO DE ENSINO, PESQUISA E EXTENSÃO (CONEPE)
“CIÊNCIA PARA REDUÇÃO DAS DESIGULDADES”

UNIVERSIDADE FEDERAL DE GOIÁS
REGIONAL JATAÍ
Outubro/2018

2.2 O III Conepe ocorrerá no período de 15 a 17 de outubro de 2018, com

sessões de apresentação e arguição oral, por meio de duas modalidades de

apresentação dos trabalhos aprovados.

2.2.1 Sessão oral. Nessa modalidade de apresentação, os trabalhos serão

apresentados oralmente em salas com projetor de multimídia. As sessões serão

coordenadas pelos avaliadores das apresentações.

2.2.2 Sessão pôster. Nessa modalidade de apresentação, o pôster ficará

exposto em espaço especialmente reservado para tal finalidade, em horário

específico. Conforme o horário designado, pelo menos um autor deverá estar

presente para apresentação do trabalho e arguições dos avaliadores e demais

participantes sobre o tema.

2.3 Os trabalhos serão submetidos no formato de resumo expandido, para todas

as modalidades de inscrições do evento, que comporá os Anais do III Conepe.

2.4 Não serão aceitos para apresentação e publicação nos Anais do III Conepe

os trabalhos que não obedecerem às normas técnicas para a elaboração do

resumo expandido, dispostas no item 7 desse documento.

2.4.1 Resumos reprovados poderão ser apresentados, porém, não publicados

nos Anais do evento. Essa hipótese aplica-se exclusivamente às modalidades

que preveem a obrigatoriedade de apresentação.

2.5 Apenas os resumos aprovados pela Comissão Avaliadora serão aceitos para

apresentação e publicação nos Anais do evento.

2.6 O resumo deverá ser enviado somente pelo primeiro autor, devendo este

realizar sua inscrição no III Conepe, em consonância com as modalidades de

inscrição do evento. Os demais autores e orientador/coordenador poderão se

inscrever no evento, na modalidade “Participação sem apresentação de

trabalho”.

2.7 No certificado fornecido ao primeiro autor, que fará a apresentação,

constarão os nomes dos coautores e do orientador, desde que informados no

sistema quando da inscrição do primeiro autor. O primeiro autor deverá enviar

III CONGRESSO DE ENSINO, PESQUISA E EXTENSÃO (CONEPE)
“CIÊNCIA PARA REDUÇÃO DAS DESIGULDADES”

UNIVERSIDADE FEDERAL DE GOIÁS
REGIONAL JATAÍ
Outubro/2018

aos demais participantes o certificado eletrônico. É importante que, no ato da

inscrição, realizada no site institucional do evento, o participante inclua o nome

completo, pois, no certificado, configurará exatamente a forma inserida pelo

participante no sistema de inscrição. A coordenação do evento não se

responsabiliza por certificados emitidos com nomes incompletos, em função da

ausência de informação no ato da inscrição.

2.8 Os resumos expandidos deverão conter, no máximo, 06 (seis) autores por

trabalho. Esse item não se aplica, especificamente, à modalidade de inscrição

Programa de Educação Tutorial (PET), em que o trabalho poderá conter, no

máximo, 08 (oito) autores.

2.9 O III Conepe não se responsabiliza pelo conteúdo dos resumos expandidos

publicados nos Anais do evento, que são de inteira responsabilidade dos seus

autores.

2.10 As demais normas atinentes às modalidades de inscrição, normas para

submissão dos resumos e instruções para apresentação dos trabalhos

encontram-se dispostas em seções específicas desse documento.

3 DAS MODALIDADES DE INSCRIÇÃO E OBJETIVOS

As apresentações de discentes, nas modalidades de inscrição descritas

nas próximas seções, acontecerão como parte integrante das atividades

propostas no III Conepe.

3.1 I ENCONTRO DAS INSTITUIÇÕES DE ENSINO SUPERIOR DA REGIÃO

SUDOESTE DE GOIÁS, EXTERNAS À UFG/REGIONAL JATAÍ

3.1.1 Objetivos

 Divulgar as ações de ensino, pesquisa e extensão das Instituições de Ensino

III CONGRESSO DE ENSINO, PESQUISA E EXTENSÃO (CONEPE)
“CIÊNCIA PARA REDUÇÃO DAS DESIGULDADES”

UNIVERSIDADE FEDERAL DE GOIÁS
REGIONAL JATAÍ
Outubro/2018

Superior (IES) da região Sudoeste de Goiás, exceto a UFG/Regional Jataí;

 Promover a troca de conhecimentos e a integração entre a UFG/Regional Jataí

e outras IES, localizadas na região Sudoeste de Goiás.

3.2 II MOSTRA UNIVERSITÁRIA

3.2.1 Objetivos

 Apresentar e divulgar os trabalhos realizados por discentes da UFG/Regional

Jataí, que não estejam vinculados a nenhum outro programa, cuja apresentação

trata-se de requisito obrigatório, e demais trabalhos não contemplados por outra

modalidade de inscrição prevista nesse documento.

3.3 III MOSTRA DE PESQUISA, INOVAÇÃO E DESENVOLVIMENTO

TECNOLÓGICO DA UFG/REGIONAL JATAÍ

3.3.1 Objetivos

 Divulgar os resultados dos projetos de pesquisas científicas, inovações e

tecnológicas realizadas por discentes da graduação da UFG/Regional Jataí,

abrangendo os projetos cadastrados no Sistema Integrado de Gestão de

Atividades Acadêmicas (Sigaa), módulo pesquisa.

 Promover o intercâmbio entre os discentes de graduação, que participam de

projetos de pesquisa, inovação e desenvolvimento tecnológico na UFG/Regional

Jataí.

3.4 PROGRAMA INSTITUCIONAL DE BOLSA DE INICIAÇÃO À DOCÊNCIA

(PIBID)

III CONGRESSO DE ENSINO, PESQUISA E EXTENSÃO (CONEPE)
“CIÊNCIA PARA REDUÇÃO DAS DESIGULDADES”

UNIVERSIDADE FEDERAL DE GOIÁS
REGIONAL JATAÍ
Outubro/2018

3.4.1 Objetivos

 Divulgar e compartilhar experiências entre os bolsistas de iniciação à docência,

supervisores e coordenadores com a comunidade acadêmica e com a

sociedade, por meio da apresentação dos resultados dos trabalhos

desenvolvidos no âmbito do programa.

3.5 PROGRAMA DE BOLSAS DE EXTENSÃO E CULTURA (PROBEC)

3.5.1 Objetivos

 Divulgar os resultados e ações dos projetos de extensão e cultura realizados

por discentes da graduação da UFG/Regional Jataí, como parte do cumprimento

das exigências do Edital Proec nº 01/2017, do Programa de Bolsas de Extensão

e Cultura 2017/2018 (Probec).

 Propiciar a troca de conhecimentos e a interação da universidade com a

sociedade.

 Possibilitar a participação ao Prêmio UFG de Extensão e Cultura 2018, como

forma de dar visibilidade aos projetos de extensão e cultura realizados no âmbito

da UFG e contemplados pelo Edital do Programa de Bolsas de Extensão e

Cultura 2017/2018.

3.6 PROGRAMA DE EDUCAÇÃO TUTORIAL (PET)

3.6.1 Objetivos

 Divulgar e apresentar os trabalhos dos discentes que participam do PET, em

evento institucional, como parte do cumprimento das exigências do programa.

III CONGRESSO DE ENSINO, PESQUISA E EXTENSÃO (CONEPE)
“CIÊNCIA PARA REDUÇÃO DAS DESIGULDADES”

UNIVERSIDADE FEDERAL DE GOIÁS
REGIONAL JATAÍ
Outubro/2018

3.7 SEMINÁRIO DO PROGRAMA DE BOLSAS DE LICENCIATURA

(PROLICEN) DA UFG/REGIONAL JATAÍ

3.7.1 Objetivos

 Divulgar e apresentar os trabalhos e as ações de pesquisa de discentes, que

participam da modalidade Prolicen, cadastradas no Sigaa, módulo pesquisa,

como parte do cumprimento das exigências do programa.

3.8 SEMINÁRIO DO PROGRAMA DE MONITORIA DOS CURSOS DE

GRADUAÇÃO DA UFG/REGIONAL JATAÍ

3.8.1 Objetivos

 Divulgar os relatos de experiência dos monitores bolsistas e voluntários

percebidas durante o desenvolvimento das atividades de monitoria vinculadas

aos cursos de graduação, bem como a socialização dos resultados destas ações

junto à comunidade acadêmica.

3.9 MOSTRA DE EXTENSÃO E CULTURA DA UFG/REGIONAL JATAÍ

3.9.1 Objetivos

 Divulgar os resultados e ações dos projetos de extensão e cultura realizados

por discentes da graduação da UFG/Regional Jataí, como parte do cumprimento

das exigências do Edital Proec nº 01/2017, do Programa de Voluntários de

Extensão e Cultura 2017/2018 (Provec).

III CONGRESSO DE ENSINO, PESQUISA E EXTENSÃO (CONEPE)
“CIÊNCIA PARA REDUÇÃO DAS DESIGULDADES”

UNIVERSIDADE FEDERAL DE GOIÁS
REGIONAL JATAÍ
Outubro/2018

 Apresentar os projetos de extensão e cultura desenvolvidos no âmbito da

UFG/Regional Jataí, que não estão inseridos no Edital Proec nº 01/2017, e

cadastrados no Sigaa, módulo extensão.

 Propiciar a troca de conhecimentos e a interação da universidade com a

sociedade.

 Possibilitar a participação ao Prêmio UFG de Extensão e Cultura 2018, como

forma de dar visibilidade aos projetos de extensão e cultura realizados no âmbito

da UFG e contemplados pelo Edital do Programa de Voluntários de Extensão e

Cultura 2017/2018.

3.10 SEMINÁRIO DE PÓS-GRADUAÇÃO - DOUTORADO E MESTRADO

3.10.1 Objetivos

 Divulgar as ações e projetos de pesquisa vinculados aos programas de pós-

graduação e cadastrados no Sigaa, contemplados ou não pelas agências de

fomento.

 Promover a troca de conhecimento e a interação da universidade com a

sociedade.

 Fortalecer as inter-relações do programa de pós-graduação com os diversos

segmentos institucionais.

 Proporcionar ao discente da pós-graduação a oportunidade de treinamento na

apresentação de trabalho científico ao público diverso.

III CONGRESSO DE ENSINO, PESQUISA E EXTENSÃO (CONEPE)
“CIÊNCIA PARA REDUÇÃO DAS DESIGULDADES”

UNIVERSIDADE FEDERAL DE GOIÁS
REGIONAL JATAÍ
Outubro/2018

4 DATA E LOCAL

4.1 A apresentação dos trabalhos, em todas as modalidades, será realizada no

Campus Jatobá, da Regional Jataí, em dia e horário a serem definidos pela

Coordenação de Extensão e Cultura (Coec) e divulgados no site institucional do

evento.

5 PERÍODO DE INSCRIÇÃO E SUBMISSÃO DE TRABALHOS

5.1 As inscrições e a submissão dos resumos serão feitas em formulário

eletrônico, por meio da página do III Conepe (www.conepe.jatai.ufg.br), no

período de 23 de agosto a 20 de setembro de 2018.

5.2 Os resumos somente serão aceitos pela internet. No ato da inscrição, o

participante deverá prestar as informações exigidas pelo sistema e informar se

deseja publicar o resumo nos Anais do III Conepe. O sistema confirmará por e-

mail o envio do resumo. Recomenda-se guardar uma cópia do resumo enviado

e o e-mail de confirmação enviado pelo sistema.

6 NORMAS PARA PARTICIPAÇÃO NAS DIVERSAS MODALIDADES

6.1 I ENCONTRO DAS INSTITUIÇÕES DE ENSINO SUPERIOR DA REGIÃO

SUDOESTE DE GOIÁS, EXTERNAS À UFG/REGIONAL JATAÍ

6.1.1 Poderão participar professores, técnico-administrativos e discentes de

outras IES, localizadas na região Sudoeste de Goiás.

6.1.2 Os trabalhos deverão ser apresentados na modalidade pôster.

http://www.conepe.jatai.ufg.br/

III CONGRESSO DE ENSINO, PESQUISA E EXTENSÃO (CONEPE)
“CIÊNCIA PARA REDUÇÃO DAS DESIGULDADES”

UNIVERSIDADE FEDERAL DE GOIÁS
REGIONAL JATAÍ
Outubro/2018

6.2 II MOSTRA UNIVERSITÁRIA

6.2.1 Poderão participar alunos da Regional Jataí, que não estejam vinculados

a nenhum programa que exija a apresentação de trabalho, ou seja, não

contemplados por outra modalidade.

6.2.2 Os trabalhos deverão ser apresentados na modalidade pôster.

6.3 III MOSTRA DE PESQUISA, INOVAÇÃO E DESENVOLVIMENTO

TECNOLÓGICO DA REGIONAL JATAÍ

6.3.1 Poderão participar alunos integrantes de projetos de pesquisa, cadastrados

no Sigaa e alunos bolsistas do Programa de Iniciação Científica ou Programa de

Inovação Tecnológica.

6.3.2 Os trabalhos deverão ser apresentados na modalidade pôster.

6.4 PROGRAMA INSTITUCIONAL DE BOLSA DE INICIAÇÃO À DOCÊNCIA

(PIBID)

6.4.1 Os trabalhos deverão ser apresentados na modalidade oral.

6.4.2 Os bolsistas do Pibid (coordenadores institucionais, coordenadores de

área, supervisores e bolsistas de iniciação à docência) e voluntários (professores

e estudantes que compõem as equipes do Pibid) poderão submeter até dois

trabalhos.

6.4.3 Os resumos expandidos podem conter, no máximo, 06 (seis) autores,

sendo que o coordenador de área e o supervisor responsáveis pelo trabalho

devem figurar, necessariamente, como coautores. Assim, cada trabalho inscrito

pode ter a participação de, no máximo, 4 (quatro) bolsistas de iniciação à

docência/voluntários, sendo um na condição de autor e os demais na condição

de coautores.

III CONGRESSO DE ENSINO, PESQUISA E EXTENSÃO (CONEPE)
“CIÊNCIA PARA REDUÇÃO DAS DESIGULDADES”

UNIVERSIDADE FEDERAL DE GOIÁS
REGIONAL JATAÍ
Outubro/2018

6.4.4 Só receberão certificados de apresentação de trabalho quem assinar a lista

de frequência que será passada na sala em que o trabalho for apresentado.

6.5 PROGRAMA DE BOLSAS DE EXTENSÃO E CULTURA (PROBEC)

6.5.1 Poderão participar, como primeiro autor, somente os alunos bolsistas do

Programa de Bolsas de Extensão e Cultura (Probec), referente ao período de

agosto 2017/julho 2018. Os discentes Provec poderão constar como coautores

dos trabalhos.

6.5.2 Os trabalhos deverão ser apresentados na modalidade oral.

6.5.3 Em caso fortuito ou de força maior que impeça o aluno bolsista (Probec)

de apresentar o trabalho, o aluno voluntário (Provec) poderá apresentar

mediante justificativa por escrito e assinada pelo aluno bolsista e orientador. A

justificativa será entregue no dia da apresentação para a Comissão Avaliadora,

que fará a análise da justificativa.

6.6 PROGRAMA DE EDUCAÇÃO TUTORIAL (PET)

6.6.1 Poderão participar, como primeiro autor, somente os alunos bolsistas do

Programa de Educação Tutorial (PET).

6.6.2 Os trabalhos deverão ser apresentados na modalidade pôster.

6.6.3 Os bolsistas recentemente ingressados nos programas PET (2018), ainda

não incorporados aos projetos de pesquisa e extensão, se inscreverão como

ouvintes sem apresentação de trabalho, sendo fornecido certificado de

participação que valerá como horas de atividades complementares, conforme

normas das respectivas unidades.

6.6.4 Os trabalhos conterão, no máximo, 08 (oito) autores.

III CONGRESSO DE ENSINO, PESQUISA E EXTENSÃO (CONEPE)
“CIÊNCIA PARA REDUÇÃO DAS DESIGULDADES”

UNIVERSIDADE FEDERAL DE GOIÁS
REGIONAL JATAÍ
Outubro/2018

6.7 SEMINÁRIO DO PROGRAMA DE BOLSAS DE LICENCIATURA

(PROLICEN) DA UFG/REGIONAL JATAÍ

6.7.1 Poderão participar alunos bolsistas de Iniciação Científica do Programa

Bolsas de Licenciatura (Prolicen).

6.7.2 Bolsistas e voluntários do Prolicen 2017-2018 deverão apresentar,

individualmente, seus trabalhos na modalidade oral.

6.7.3 Apenas os resumos aprovados pela Comissão de Avaliação da Câmara de

Graduação da Regional Jataí serão aceitos para publicação nos Anais e

apresentação no III Conepe.

6.7.4 Nos trabalhos, deverão constar, pela ordem de inscrição, os nomes dos

autores, sendo o bolsista ou voluntário, o coordenador da ação/orientador e, no

máximo, quatro colaboradores.

6.8 SEMINÁRIO DO PROGRAMA DE MONITORIA DOS CURSOS DE

GRADUAÇÃO DA UFG/REGIONAL JATAÍ

6.8.1 Poderão participar, como primeiro autor, monitores bolsistas e voluntários

do Programa de Monitoria dos Cursos de Graduação da Regional Jataí atuantes

nos anos de 2017 ou 2018.

6.8.2 Os trabalhos deverão ser apresentados na modalidade oral.

6.9 MOSTRA DE EXTENSÃO E CULTURA DA UFG/REGIONAL JATAÍ

6.9.1 Poderão participar alunos do Programa de Voluntários de Extensão e

Cultura (Provec), referente ao período de agosto 2017/julho 2018),

coordenadores ou qualquer membro da equipe executora de ações de extensão

e cultura cadastradas no Sigaa, módulo extensão.

III CONGRESSO DE ENSINO, PESQUISA E EXTENSÃO (CONEPE)
“CIÊNCIA PARA REDUÇÃO DAS DESIGULDADES”

UNIVERSIDADE FEDERAL DE GOIÁS
REGIONAL JATAÍ
Outubro/2018

6.9.2 Os alunos Provec poderão apresentar o trabalho como primeiro autor ou

como coautor na Mostra de Extensão e Cultura.

6.9.3 Os trabalhos deverão ser apresentados na modalidade pôster.

6.10 SEMINÁRIO DE PÓS-GRADUAÇÃO - DOUTORADO E MESTRADO

6.10.1 Poderão participar alunos dos programas de pós-graduação da

UFG/Regional Jataí.

6.10.2 A apresentação dos pós-graduandos não será obrigatória, podendo se

inscrever todos os interessados em publicar e divulgar o trabalho de pesquisa

desenvolvido nos programas de pós-graduação da UFG/Regional Jataí,

independente do ano da primeira matrícula no respectivo programa.

6.10.3 Os pós-graduandos, nível doutorado, deverão apresentar seus trabalhos

na modalidade oral.

6.10.4 Os pós-graduandos, nível mestrado, deverão apresentar seus trabalhos

na modalidade oral e pôster, conforme os programas descritos abaixo:

6.10.4.1 Mestrado em Agronomia: apresentação na modalidade pôster.

6.10.4.2 Mestrado em Biociência Animal: apresentação na modalidade oral.

6.10.4.3 Mestrado em Ciências Aplicadas à Saúde: apresentação na modalidade

pôster.

6.10.4.4 Mestrado em Educação: apresentação na modalidade oral.

6.10.4.5 Mestrado em Geografia: apresentação na modalidade oral.

6.10.4.6 Mestrado em Matemática: apresentação na modalidade pôster.

6.10.5 O resumo deverá ser enviado pelo primeiro autor, aluno da pós-

graduação.

III CONGRESSO DE ENSINO, PESQUISA E EXTENSÃO (CONEPE)
“CIÊNCIA PARA REDUÇÃO DAS DESIGULDADES”

UNIVERSIDADE FEDERAL DE GOIÁS
REGIONAL JATAÍ
Outubro/2018

7 NORMAS TÉCNICAS PARA A SUBMISSÃO DOS RESUMOS EXPANDIDOS

7.1 Todas as propostas submetidas ao III Conepe deverão obedecer às

seguintes regras gerais de apresentação:

I - O trabalho deverá ser escrito na língua portuguesa (português do Brasil) e

conter, no mínimo, 05 (cinco) e, no máximo, 06 (seis) páginas, incluindo as

referências bibliográficas, tabelas e ilustrações.

II - Os trabalhos deverão ser digitados no formato A4, páginas não numeradas,

fonte Arial tamanho 12, espaçamento entre as linhas 1,5, recuo do parágrafo de

1,25 cm e margens (esquerda, direita, inferior e superior) de 2,5 cm. Excetuam-

se o espaçamento 1,5 entre as linhas e a fonte tamanho 12 para as notas de

rodapé, legendas, fontes das ilustrações e tabelas e das citações com mais de

três linhas.

III - O arquivo deve ser enviado no formato PDF sem senha, pois a senha impede

sua visualização por parte da Comissão Avaliadora e sua inclusão nos Anais.

IV - Os resumos expandidos devem ser revisados pelo

professor/coordenador/orientador do projeto/trabalho, conforme os critérios de

cada modalidade, devendo constar a informação em nota de rodapé, conforme

o seguinte exemplo: “Resumo revisado pelo coordenador do projeto de extensão

e cultura (nome do professor ou técnico- administrativo), código Proec-2018”.

Frisa-se que tais dizeres devem ser adequados aos requisitos de cada

modalidade.

V - Não se aplica o item antecedente aos resumos submetidos por professores

de outras IES ao I Encontro das Instituições de Ensino Superior da Região

Sudoeste, externas à UFG/Regional Jataí. Aplicando-se apenas aos discentes

de instituições externas.

VI - Não serão aceitos resumos sem a indicação da revisão feita pelo

professor/coordenador/orientador do projeto/trabalho e sem a indicação do

código de cadastro no Sigaa, conforme as disposições de cada modalidade.

III CONGRESSO DE ENSINO, PESQUISA E EXTENSÃO (CONEPE)
“CIÊNCIA PARA REDUÇÃO DAS DESIGULDADES”

UNIVERSIDADE FEDERAL DE GOIÁS
REGIONAL JATAÍ
Outubro/2018

VII - Não serão aceitos para apresentação e publicação nos Anais do evento, os

trabalhos que não obedecerem a estrutura para o resumo expandido.

7.2 Em relação à estrutura, o trabalho deverá conter os seguintes elementos

estruturais e formatação gráfica:

I - Título: Escrever o título com letras MAIÚSCULAS, em negrito, logo abaixo do

limite superior, centralizado, fonte Arial 12. Inserir ao final do título a referência

para nota de rodapé da revisão do resumo pelo

professor/orientador/coordenador.

Exemplo:

FUNDAMENTOS E PRESSUPOSTOS DA EDUCAÇÃO INCLUSIVA PARA A

FORMAÇÃO DE PROFESSORES DE QUÍMICA1

II - Autores: a) Nome completo dos autores: fonte Arial 12, com alinhamento

centralizado, após um espaço de 1,5 entre linhas do título. Inicia-se pelo

sobrenome com letras maiúsculas, em negrito, finalizando no primeiro nome; b)

se houver mais de um autor, separá-los por ponto e vírgula, em que o nome do

primeiro autor deve figurar em primeiro lugar, seguido do nome dos coautores,

que considera os colaboradores e o nome do orientador que virá por último. Não

colocar titulações e nenhum destaque aos nomes. Inserir a referência dos

autores e da instituição em notas de rodapé, em sequência numérica.

Exemplo:

TEIXEIRA, Gabriel1; LÔBO, Ana Paula2; SOUSA, Camila Garcia3.

III - Palavras-chave: Devem figurar logo abaixo dos nomes dos autores (após

um espaço de 1,5 entre linhas), com alinhamento centralizado, antecedidas pela

expressão “Palavras-chave:”, em negrito. Indicar, no máximo, cinco palavras-

chave, separadas entre si por ponto e finalizadas também por ponto.

III CONGRESSO DE ENSINO, PESQUISA E EXTENSÃO (CONEPE)
“CIÊNCIA PARA REDUÇÃO DAS DESIGULDADES”

UNIVERSIDADE FEDERAL DE GOIÁS
REGIONAL JATAÍ
Outubro/2018

Exemplo:

Palavras-chave: Doença Renal Crônica. Hemodiálise. Nutrientes.

IV - Notas de rodapé (somente na página de abertura): a) Inserir como nota de

rodapé a indicação da revisão feita pelo professor/coordenador/orientador e o

código de cadastro; b) referência aos autores, instituição e fonte financiadora

(quando houver): inserir a referência aos autores: bolsistas, voluntários,

discentes, pós-graduandos, professor/coordenador/orientador do

projeto/trabalho; inserir o nome completo da instituição, por extenso, o qual o

trabalho está relacionado e sigla, seguido, pelo curso e/ou unidade acadêmica;

inserir a fonte financiadora (quando houver); e endereço eletrônico dos autores;

c) quanto à formatação gráfica, as notas de rodapé devem ser digitadas dentro

das margens, sendo separadas do texto um por filete de 5 cm, a partir da margem

esquerda. Devem ser alinhadas, a partir da segunda linha da mesma nota,

abaixo da primeira letra da primeira palavra, de forma a destacar o expoente,

sem espaço entre elas, com fonte Arial 10, espaço simples e alinhamento

justificado, conforme prevê a NBR 14724/2011.

Exemplo:

1 Resumo revisado pelo coordenador do projeto de extensão e cultura, Prof. João da Silva, código
PJ000-2018.

2 Bolsista do Programa de Bolsas de Extensão e Cultura (Probec). Universidade Federal de
Goiás (UFG), Faculdade de Nutrição. teixeira@yahoo.com

3 Voluntária do Programa de Bolsas de Extensão e Cultura (Provec). Universidade Federal de
Goiás (UFG), Faculdade de Nutrição. lobo@hotmail.com

4 Professora Doutora da Faculdade de Nutrição, Universidade Federal de Goiás (UFG),
coordenadora do projeto de extensão. sousa@hotmail.com

V - Desenvolvimento:

a) O resumo deverá conter a seguinte sequência estrutural:

1 INTRODUÇÃO/JUSTIFICATIVA

2 BASE TEÓRICA

3 OBJETIVOS

4 METODOLOGIA

III CONGRESSO DE ENSINO, PESQUISA E EXTENSÃO (CONEPE)
“CIÊNCIA PARA REDUÇÃO DAS DESIGULDADES”

UNIVERSIDADE FEDERAL DE GOIÁS
REGIONAL JATAÍ
Outubro/2018

5 RESULTADOS

6 CONCLUSÃO/ CONSIDERAÇÕES FINAIS (apresentam-se as conclusões ou

considerações finais correspondentes ao(s) objetivo(s) do trabalho).

REFERÊNCIAS (título da seção deve figurar alinhado à margem esquerda do

documento, sem indicativo numérico; as referências apresentam-se em ordem

alfabética, alinhadas à esquerda do texto, em espaço simples e separadas entre

si por espaço duplo, conforme a NBR 6023/2002.

b) Indicativo de seção: O indicativo de seção precede o título, alinhado à

esquerda, dele separado por um espaço de caractere. Não se utilizam ponto,

hífen, travessão ou qualquer outro sinal após o indicativo numérico da seção. A

apresentação da numeração progressiva das seções e os títulos devem atender

as disposições da NBR 6024/2012.

c) Citações: Devem ser indicadas no texto pelo sistema de chamada autor-data

e apresentadas conforme a NBR 10520/2002.

d) Siglas: Quando aparecem pela primeira vez no texto, a forma completa do

nome precede a sigla, colocada entre parênteses.

Exemplo: Associação Brasileira de Normas Técnicas (ABNT).

e) Equações e fórmulas: Devem ser destacadas no texto para facilitar a leitura

e, se necessário, numerá-las. Quando destacadas do parágrafo devem ser

centralizadas, conforme previsão da NBR 6022/2003.

Exemplo:

x2 + y2 = z2 (1)

(x2 + y2)/5 = n (2)

f) Ilustrações: Qualquer que seja o tipo de ilustração, a identificação figura na

parte inferior, precedida da palavra designativa (esquema, gráfico, mapa, figura,

quadro, entre outros), seguida do número de ordem de ocorrência no texto,

travessão e do respectivo título e/ou legenda explicativa, e da fonte (elemento

obrigatório, mesmo que seja produção do próprio autor). A ilustração deve ser

citada no texto e inserida o mais próximo possível do trecho a que se refere. A

III CONGRESSO DE ENSINO, PESQUISA E EXTENSÃO (CONEPE)
“CIÊNCIA PARA REDUÇÃO DAS DESIGULDADES”

UNIVERSIDADE FEDERAL DE GOIÁS
REGIONAL JATAÍ
Outubro/2018

palavra designativa, o número de ordem e o título devem ser digitados com fonte

Arial 10, alinhamento justificado e espaço simples. O título da ilustração deve ser

alinhado, a partir da segunda linha, abaixo da primeira letra da primeira palavra,

quando fragmentado em mais de uma linha, por falta de espaço.

Exemplo:

Figura 1 - Relação entre volume total de poros e macroporosidade no Latossolo Vermelho
argiloso, nos três sistemas de uso ou manejo, duas profundidades e duas épocas (n
= 36). VTP = volume total de poros

Fonte: Silva (2011).

g) Tabelas: As tabelas apresentam informações tratadas estatisticamente,

devendo seguir as normas de apresentação tabular dispostas pelo Instituto

Brasileiro de Geografia e Estatística (IBGE, 1993).

8 DIVULGAÇÃO DO RESULTADO DOS RESUMOS SUBMETIDOS E

PUBLICAÇÃO DOS ANAIS

8.1 O resultado dos trabalhos selecionados para apresentação será publicado a

partir do dia 08/10/2018, no site institucional do III Conepe:

<https://conepe.jatai.ufg.br/>.

8.2 Os trabalhos receberão um número-código, que será divulgado no site do

evento, a partir do dia 11/10/2018, no item “Apresentação de Trabalhos”, assim

como a sessão e o local de apresentação.

III CONGRESSO DE ENSINO, PESQUISA E EXTENSÃO (CONEPE)
“CIÊNCIA PARA REDUÇÃO DAS DESIGULDADES”

UNIVERSIDADE FEDERAL DE GOIÁS
REGIONAL JATAÍ
Outubro/2018

8.3 Os Anais do III Conepe serão disponibilizados no site do evento.

9 NORMAS DA MODALIDADE DE APRESENTAÇÃO NA SESSÃO PÔSTER

9.1 Os pôsteres deverão ter as dimensões de 90 centímetros de largura e de

1,20 metro de altura. Deverá conter a logomarca da UFG e, conforme a

modalidade de inscrição, da IES externa à UFG, próximo ao título. A logomarca

da UFG encontra-se disponível no portal da instituição, no seguinte endereço

eletrônico: <https://www.ufg.br/p/11827-marca-ufg>, observando as regras do

uso da marca.

9.2 O título deve figurar com letras maiúsculas, permitindo sua visibilidade a três

metros de distância, e o mesmo utilizado no resumo enviado para os Anais.

Abaixo do título deverá figurar a seguinte ordem: nome dos autores, IES externa

à UFG, conforme a modalidade de inscrição, unidade acadêmica e endereço

eletrônico.

9.3 O apresentador, obrigatoriamente, deverá estar à disposição para

esclarecimentos ao público durante as duas horas de duração da sessão.

9.4 A montagem dos pôsteres deverá ocorrer 15 minutos antes do início da

sessão e deverão permanecer expostos até na hora especificada pela

programação para permitir a oportunidade de visitas dos participantes.

9.5 A UFG/Regional Jataí não se responsabilizará pela confecção do pôster,

devendo o investimento ser de responsabilidade do(s) autor(es).

9.6 Para os apresentadores de trabalho, o certificado de apresentação será

enviado via e-mail a partir do dia 30 de novembro de 2018. É importante que o

e-mail cadastrado no ato da inscrição esteja correto.

10 NORMAS DA MODALIDADE DE APRESENTAÇÃO NA SESSÃO ORAL

10.1 As sessões serão organizadas de forma a envolver as áreas afins,

III CONGRESSO DE ENSINO, PESQUISA E EXTENSÃO (CONEPE)
“CIÊNCIA PARA REDUÇÃO DAS DESIGULDADES”

UNIVERSIDADE FEDERAL DE GOIÁS
REGIONAL JATAÍ
Outubro/2018

coordenadas pelos docentes da Comissão de Avaliação.

10.2 Os slides devem conter o mesmo conteúdo do resumo expandido e devem

ser confeccionados no modelo institucional padrão de apresentação de Power

Point da UFG, disponível no link: <https://www.proec.ufg.br/p/16891-setor-de-

designer-grafico>. Outros modelos não serão aceitos.

10.3 Recomenda-se que o arquivo a ser utilizado na apresentação seja

convertido no formato PDF para evitar possíveis problemas na abertura do

mesmo e/ou desconfiguração da apresentação.

10.4 O título deverá ser o mesmo utilizado no resumo enviado para os Anais.

Abaixo do título deverá figurar a seguinte ordem: nome dos autores e unidade

acadêmica.

10.5 Desaconselha-se o uso de cores de fundo escuras. Use animações apenas

se estas facilitarem o entendimento da apresentação.

10.6 O tempo de apresentação do trabalho é de até 15 minutos e 05 minutos

para debate. Os autores devem ser rigorosos em cumprir os 15 minutos

reservados para a apresentação, para não prejudicar o tempo reservado para

perguntas e para as demais apresentações.

10.7 O autor que se ausentar da sala de apresentação, antes do término da

sessão, perderá o direito ao certificado de apresentação e, especificamente, nos

casos de apresentações obrigatórias, ficará em situação de inadimplência junto

ao programa.

10.8 As sessões orais serão organizadas da seguinte forma:

 13h45m às 14h - entrega dos arquivos ao presidente da sessão.

 14h às 17h - sessões de apresentações orais (até 8 apresentações por

sala).

10.9 Os apresentadores devem chegar às suas respectivas sessões de

apresentação com no mínimo 15 minutos de antecedência para que os arquivos

das apresentações possam ser carregados e testados no computador, evitando

atrasos.

III CONGRESSO DE ENSINO, PESQUISA E EXTENSÃO (CONEPE)
“CIÊNCIA PARA REDUÇÃO DAS DESIGULDADES”

UNIVERSIDADE FEDERAL DE GOIÁS
REGIONAL JATAÍ
Outubro/2018

10.10 Serão disponibilizados os seguintes recursos: computador e projetor de

multimídia.

10.11 O certificado de apresentação será enviado ao endereço de e-mail

cadastrado pelo primeiro autor, a partir do dia 30 de novembro de 2018, desde

que tenha sido efetivada a apresentação do trabalho. É importante que o e-mail

cadastrado esteja correto.

11 ACOMPANHAMENTO E AVALIAÇÃO

11.1 A apresentação dos trabalhos, em todas as modalidades de inscrição, trata-

se de instrumento de avaliação e divulgação das ações, projetos e programas

institucionais, direcionados às atividades de ensino, pesquisa e extensão

realizadas no âmbito da UFG/Regional Jataí, assim como de outras IES da

região Sudoeste de Goiás.

11.2 Recomenda-se a presença do orientador, coordenador, professor,

supervisor, entre outros responsáveis pela revisão do trabalho, no momento da

apresentação, porém, não é obrigatória.

11.3 As apresentações orais serão avaliadas por uma banca de avaliadores,

designada pela Comissão Científica do III Conepe, cujos critérios de avaliação

serão selecionados e definidos por procedimentos internos.

11.4 Todos os pôsteres aprovados para apresentação serão visitados por um

avaliador, designado pela Comissão Científica do III Conepe.

11.5 Nas modalidades Probec e Provec, os trabalhos, que apresentarem melhor

pontuação de acordo com os critérios de avaliação da Comissão Avaliadora,

estarão concorrendo ao Prêmio UFG de Extensão e Cultura 2018 e os

selecionados posteriormente serão certificados pela instituição.

11.6 Os três trabalhos, que apresentarem melhor pontuação de acordo com

critérios de avaliação da Comissão Avaliadora, em cada modalidade de

inscrição, receberão menção honrosa da UFG/Regional Jataí.

III CONGRESSO DE ENSINO, PESQUISA E EXTENSÃO (CONEPE)
“CIÊNCIA PARA REDUÇÃO DAS DESIGULDADES”

UNIVERSIDADE FEDERAL DE GOIÁS
REGIONAL JATAÍ
Outubro/2018

12 DO CRONOGRAMA

12.1 Apresentam-se, no quadro abaixo, as datas e suas respectivas atividades,

que deverão ser observadas e cumpridas pelos participantes do III Conepe.

Data/Período Descrição da atividade

A partir de 20/08/2018 Publicação do Regulamento do III Conepe para

submissão, seleção e apresentação de trabalhos

nas diversas modalidades de inscrição.

20/08/2018 a

08/10/2018

Período para inscrição na modalidade “Participação

sem apresentação de trabalho”.

20/08/2018 a

20/09/2018

Período para inscrição com submissão de trabalhos

para apresentação no III Conepe, conforme as

modalidades de inscrição, previstas nesse

documento.

A partir de 08/10/2018 Divulgação dos resultados dos trabalhos

selecionados para apresentação com as respectivas

modalidades.

A partir de 11/10/2018 Divulgação do número-código, da sessão e do local

de apresentação.

15/10/2018 a

17/10/2018

Realização do evento.

A partir de 30/11/2018 Emissão de certificados.

Até o dia 31/12/2018 Publicação dos Anais do evento.

13 DISPOSIÇÕES FINAIS

13.1 A UFG/Regional Jataí exime-se de arcar com quaisquer despesas dos

participantes durante os dias de realização do III Conepe.

III CONGRESSO DE ENSINO, PESQUISA E EXTENSÃO (CONEPE)
“CIÊNCIA PARA REDUÇÃO DAS DESIGULDADES”

UNIVERSIDADE FEDERAL DE GOIÁS
REGIONAL JATAÍ
Outubro/2018

13.2 As informações sobre os locais destinados às apresentações nas sessões

oral e pôster serão divulgadas oportunamente no site institucional do evento.

13.3 Outros esclarecimentos poderão ser obtidos nos seguintes meios:

I - site institucional do evento: <https://conepe.jatai.ufg.br/>;

II - e-mail: conepejatai@gmail.com;

III - telefone: (64) 3606-8262, nos seguintes horários: das 08h às 12h e das

13h30m às 17h30m.

13.4 O presente Regulamento, em qualquer tempo, poderá ser revogado,

alterado ou anulado, no todo ou em parte, por motivos de caso fortuito, força

maior, prevalência do interesse público ou exigência legal, em decisão

fundamentada, sem que tal fato implique em responsabilidade civil ou

reclamação de qualquer natureza.

13.5 Os casos omissos serão solucionados, prioritariamente, pela Coordenação

de Extensão e Cultura da UFG/Regional Jataí e, subsidiariamente, pela

Comissão Científica do III Conepe.

Jataí/GO, 23 de agosto de 2018.

TAE Michaela Andréa Bette Câmara

Coordenadora de Extensão e Cultura
UFG/Regional Jataí

