

IX FÓRUM CIENTÍFICO
FACULDADE INTERNACIONAL DA PARAÍBA
TEMA: EDUCAÇÃO, CIÊNCIA E DIVERSIDADE: DIÁLOGOS MULTIDISCIPLINARES

DIRETOR GERAL

CLAY JOSÉ MATOZO

DIRETOR ACADÊMICO

SILVIO JOSÉ ROSSI

COORDENAÇÃO DE APOIO A PESQUISA E EXTENSÃO

WALÉRIA MEDEIROS LIMA

COORDENAÇÃO GERAL DO EVENTO

TERESA RAQUEL PALITOT DE LIRA

HEBERT VIEIRA DURÕES

WALÉRIA MEDEIROS LIMA

WILLIAMS DA SILVA GUIMARÃES DE LIMA

COMISSÃO ORGANIZADORA**Escola de Direito**

Antonio Toscano de Brito
Hebert Vieira Durães

Helder de Lima Machado

Escola de Educação

Francisco Roberto Coura

Escola das Engenharias e Tecnologias

Rodrigo Nascimento

Williams da Silva Guimarães de Lima

Escola de Hospitalidade

André Melo de Athayde

Tatiana Ramalho Barbosa

Escola de Negócios

Gleyce Kelly da Costa
José Ailton Gomes Dutra

Teresa Raquel Palitot de Lira

Escola de Saúde e Educação

Cyntia Diógenes Ferreira
Fernando Nascimento

Flávio Nóbrega Nery
Jákina Guimarães Vieira Gutemberg

LEP

Daize Lelis

Tatiana Ramalho Barbosa

Pós-Graduação

André Melo de Athaíde
Gleyce Kelly da Costa

Helder de Lima Machado
José Ailton Gomes Dutra

João Pessoa-PB

Agosto/2016

1. O IX FÓRUM CIENTÍFICO

1.1. A Direção Geral da Faculdade Internacional da Paraíba - FPB, no uso de suas atribuições legais e estatutárias, por intermédio da Coordenação de Apoio à Pesquisa e Extensão - CAPEX, torna público a realização o IX Fórum Científico da Instituição, tendo como tema central: **“Educação, Ciência e Diversidade: Diálogos Multidisciplinares”** a ser realizado nos dias 09, 10 e 11 de novembro de 2016. De caráter científico e acadêmico, o evento visa promover a abertura de um espaço destinado ao diálogo multidisciplinar sobre educação, ciência e diversidades, buscando fornecer implicações sobre a vida da sociedade paraibana e delinear propostas e estratégias que possam servir de subsídios para o desenvolvimento do corpo acadêmico e a sociedade paraibana.

2. ORGANIZAÇÃO E RESPONSABILIDADE

2.1. Cabe a CAPEX organizar o evento e, para isso, conta com uma comissão organizadora composta por 29 (vinte e nove) membros, em parceria com docentes, discentes, coordenadores e/ou representantes indicados pelas coordenações de curso da Faculdade Internacional da Paraíba – FPB. Esta comissão reúne-se em caráter ordinário para decidir a respeito das ações que proporcionam o desenvolvimento do IX Fórum Científico FPB.

3. INSCRIÇÃO PARA SUBMISSÃO DOS TRABALHOS

3.1. A inscrição deverá ser feita exclusivamente pelo site, no período de 27 de agosto a 14 de outubro de 2016, para submissão de trabalhos.

3.2. A divulgação dos resultados das aprovações dos trabalhos será dia 22 de outubro de 2016.

4. INSCRIÇÃO NA CATEGORIA PARTICIPANTE

4.1. A inscrição deverá ser feita exclusivamente pelo site, no período de 27 de agosto a 04 de novembro de 2016, categoria participante.

4.2. Os alimentos devem ser entregues na CAPEX.

5. VALORES

5.1. Participante FPB

TIPO DE INSCRIÇÃO	PERÍODO	VALOR
Categoria Participante (FPB)	De 27/08 a 04/11	2kg de alimentos não perecíveis
Categoria Apresentação de Trabalho (FPB)	De 27/06 a 14/10	R\$ 10,00 por aluno

5.2. Participante Externo

TIPO DE INSCRIÇÃO	PERÍODO	VALOR
Categoria Participante Público Externo	De 27/08 a 04/11	4kg de alimentos não perecíveis.
Categoria Apresentação de Trabalho Público Externo	De 27/08 a 14/10	R\$ 20,00 por aluno externo

5.3 Carga Horária:

5.3.1 Participação com apresentação de trabalhos: 20h.

5.3.2 Participação sem apresentação de trabalhos: 08h por dia, totalizando no máximo 24 horas.

6. VINCULAÇÃO DO TRABALHO À FORMA DE APRESENTAÇÃO

6.1 Cada participante que se inscrever na categoria apresentação de trabalho científico, deverá escolher, no ato da inscrição, qual será a forma de apresentação de seu trabalho, que compreende a **APRESENTAÇÃO ORAL**, com horário agendado e/ou **APRESENTAÇÃO EM BANNER** com espaço definido pela comissão do evento.

7. NORMATIVAS PARA ENVIO E APRESENTAÇÃO DE TRABALHO

7.1. A **ELABORAÇÃO DOS RESUMOS** deverá obedecer às especificações abaixo:

O resumo deve ser escrito de maneira clara e objetiva, contendo, no caso de pesquisa com resultados práticos, título, autores, introdução, métodos, resultados e conclusão. O resumo deve ser elaborado em editor Word for Windows na versão 2007-2010 (extensão *.doc; não usar *.docx) e apresentar a seguinte formatação:

7.1.1 **Fonte Times New Roman, tamanho 12**, espaçamento um e meio, com as margens superior e esquerda com 3cm e margens direita e inferior com 2cm, texto justificado, utilizando itálico para os nomes científicos.

7.1.2 Os **resumos** devem ter **entre 250 e 500 palavras**. Deve-se procurar utilizar este espaço ao máximo, sem exceder o limite. Não serão aceitos resumos exageradamente curtos, que informem apenas o assunto que será tratado no painel.

7.1.3 O **título** deve ser escrito em **letras maiúsculas** e em **negrito**.

7.1.4 Após o título, deixar uma linha em branco e colocar os nomes dos autores (nome do orientador por último). Os nomes devem ser inseridos por extenso (nome completo e não abreviado), com apenas as iniciais maiúsculas.

7.1.5 O texto deverá ser corrido, em um **único parágrafo**, sem separação das partes (introdução, resultados, etc.) e **não deve ter figuras, gráficos ou tabelas**. **Não deve haver citações** a outros trabalhos, mas se forem essenciais, devem vir entre parênteses e abreviadas (periódico, volume, página inicial e ano), logo após a citação.

7.2 O resumo deverá seguir o modelo disponível no site da FPB.

7.3 A única forma de inscrição de trabalhos será por meio do e-mail: 9forumcientificofpb@gmail.com

7.4 Antes de submeter o resumo, revise com atenção, pois não será permitida a alteração do conteúdo dos resumos enviados.

7.5 Serão aceitos no máximo **3 trabalhos por autor(es)**, limitado ao **máximo de quatro autores**, **INCLUINDO Docente Orientador**.

7.6 A data e a hora da apresentação do trabalho serão previamente definidas pela Comissão Científica e avisadas com antecedência. O apresentador do trabalho deverá cumprir a data e hora indicada.

7.8 **Apresentação de trabalho em equipe**: Será aceito apresentação de trabalho com vários autores desde que todos estejam inscritos na categoria apresentação de trabalho.

8. MOTIVO DE REPROVAÇÃO DE TRABALHOS

8.1 Os trabalhos serão **reprovados** se:

8.1.1 Não seguirem as normas do edital do IX Fórum Científico da FPB, sobretudo, excesso de caracteres e não inclusão do nome científico dos autores;

8.1.2 Faltar coerência dentro do texto e entre o título e o texto;

8.1.3 O Resumo já tiver sido apresentado em outros eventos, **INCLUINDO** de fóruns científicos anteriores;

8.1.4 For submetido fora do prazo estabelecido neste edital.

9. ORIENTAÇÃO PARA ELABORAÇÃO DOS RESUMOS

9.1 Resumos de Relatos de Pesquisa:

9.2 Trabalhos científicos concluídos ou em andamento com resultados parciais.

9.3 Tópicos a serem apresentados: Introdução, Objetivos, Método, Resultados e Conclusão.

10. CRITÉRIOS PARA APROVAÇÃO

10.1 Além dos requisitos de preparação dos resumos, o processo de avaliação observará os seguintes critérios para a aprovação dos trabalhos:

10.1.1 A temática do trabalho deve ser relevante para o tema do congresso.

10.1.2 Coerência metodológica, clareza e concisão.

10.1.3 Desenvolvimento lógico.

10.1.4 Normatização adequada solicitada pela Organização.

11. NORMAS PARA ELABORAÇÃO DO BANNER

11.1. Os trabalhos serão apresentados na forma de Banner com as seguintes dimensões: 90cm (largura) x 120cm (altura).

11.2. Colocar Logomarca da Instituição de origem (acima do título ao lado esquerdo) e a Logomarca do Fórum Científico (acima do título ao lado direito).

11.3 A Logomarca do IX Fórum Científico estará disponibilizada no site da FPB.

11.4 Título: O título deve ser o mesmo utilizado no resumo, e ser escrito em letras maiúsculas.

11.5 Embaixo do título, e com letras menores, inserir o nome dos autores, alinhado à direita.

11.6 Ao final do nome do(s) autor(es), deve ser indicado nota de rodapé informando: curso, instituição de origem, cidade, estado e e-mail. Informar ainda, quando couber, apoio à pesquisa ou agência de fomento.

12. RECOMENDAÇÕES

12.1 O texto do Banner deverá ter fonte que permita a leitura a cerca de 2m.

12.2 O texto deve ser sucinto, claro e objetivo. No caso de resultados de pesquisa, usar o mínimo de espaço para texto e ilustrar os resultados experimentais com fotos, gráficos e tabelas, quando couber;

12.3 Inserir apenas referências fundamentais no banner. As citações no texto devem ser apenas as indispensáveis, mas deve haver citação;

12.4 Organizar os componentes, tais como, conteúdo, gráfico, fotografias etc., no banner em sequência lógica para facilitar a compreensão.

13. NORMAS PARA APRESENTAÇÃO DO BANNER

13.1 As apresentações dos Banners devem ocorrer nos dias 10 e 11 de novembro de 2016 nos corredores da Central de aulas da FPB, em local a ser definido no dia pela comissão organizadora.

13.2 Os Banners deverão ser colocados nos murais apropriados e deverão permanecer expostos das 8h até 19h, após este momento poderão ser recolhidos pelos autores.

13.3 Os autores deverão permanecer ao lado do seu Banner durante este período para responder às questões dos interessados, cabendo o rodízio quando se tratar de vários autores.

13.4 É proibida a apresentação: por terceiros (não autores); de trabalhos impressos sem características de banner.

14. NORMAS PARA APRESENTAÇÃO ORAL

- 14.1 O autor disporá de 15 minutos para apresentar seu trabalho e 05 minutos para questionamentos;
- 14.2 Todas as salas estarão equipadas com projetor multimídia e computador;
- 14.3 Em caso de ausência dos autores será respeitada a programação original das apresentações;
- 14.4 Cada seção será moderada por um convidado da área, que coordenará os debates e assegurará o cumprimento dos horários;
- 14.5 O nome indicado para a apresentação oral será do autor responsável enviado no resumo.
- 14.6 As apresentações serão divididas por áreas/salas;
- 14.7 Local e horário de apresentações de trabalhos estarão disponíveis no site do evento a partir de 18 de outubro de 2016;
- 14.8 A Comissão Organizadora conta com a colaboração dos participantes para evitar transtornos e atrasos na condução das apresentações.

15. CERTIFICAÇÃO

- 15.1 O certificado de participação no IX Fórum Científico da Faculdade Internacional da Paraíba – FPB, será de até 24 horas para categoria participante, e de 20 horas para a categoria apresentação de trabalhos científicos, desde que deferidos pela comissão científica, independentemente do número de trabalhos apresentados no evento.
- 15.2 Para aqueles que apresentaram trabalhos, será impresso apenas um (01) certificado por trabalho, onde constarão os nomes de todos os participantes.
- 15.3 Para aqueles que participaram do IX Fórum Científico, os certificados serão disponibilizados pelo sistema da FPB (SICOE).
- 15.4 A certificação, para os alunos da FPB, contará como atividade complementar.

João Pessoa, 28 de agosto de 2016.

Waléria Medeiros Lima
Coordenadora da CAPEX/FPB