

EDITAL N° 002/2018

EDITAL DE SELEÇÃO DE TRABALHOS PARA A VIII JORNADA ACADÊMICA DE BIOQUÍMICA

O Cento Acadêmico de Bioquímica da Universidade Federal de São João del Rei – UFSJ, no uso de suas atribuições, faz saber a toda comunidade acadêmica a instauração do processo de seleção trabalhos para apresentações durante a VIII Jornada Acadêmica de Bioquímica, conforme estabelecido a seguir:

1. OBJETIVO E FINALIDADE

- a) Desenvolver e promulgar o evento em questão com apoio da UFSJ e de outros parceiros de natureza pública e/ ou privada, visando a intensificar o relacionamento da Universidade com a sociedade;
- b) Expandir o conhecimento em inovação com base em ações que possibilitem a integração e a troca de experiências dos estudantes universitários em um ambiente propício;
- c) Produzir capacitação técnico-científica para complementação extracurricular;

2. INSCRIÇÕES

Para submeter a sua inscrição, a proponente à vaga deverá preencher a ficha cadastral no endereço <https://doity.com.br/viii-jornada-academica-de-bioquimica> do dia 15 de junho de 2018 até o dia 27 de julho de 2018 (sexta-feira), às 23:59h.

OBSERVAÇÕES: O preenchimento incorreto de dados, bem como o envio do trabalho fora do prazo estabelecido implicará na desconsideração da inscrição.

A organização do evento não se responsabiliza pelo não envio da inscrição devido a falhas de conexão com a internet, bem como por falhas técnicas de computadores e afins.

3. REQUISITOS E CONDIÇÕES

Podem se inscrever alunos regularmente matriculados em cursos de graduação de quaisquer instituições de ensino, assim como alunos matriculados em programas de pós-graduação, que estejam realizando ou já finalizaram trabalhos científicos/empreendedores a partir de 2017.

4. DEFINIÇÕES:

Para efeitos de entendimento, este Edital adota a seguinte definição:

- a) **Serviço voluntário:** a atividade não remunerada, prestada por pessoa física a entidade pública de qualquer natureza, ou a instituição privada de fins não lucrativos, que tenha objetivos cívicos, culturais, educacionais, científicos, recreativos ou de assistência social, inclusive mutualidade. Sem vínculo empregatício, nem obrigação de natureza trabalhista previdenciária ou afim, exercido mediante a celebração de termo de adesão entre a entidade, pública ou privada, e o prestador do serviço voluntário.

5. CERTIFICAÇÃO

Cada voluntário receberá um certificado ao final das atividades, que serão desenvolvidas no período 22 de outubro a 24 de outubro de 2018, podendo este ser usado como comprovante de participação do evento, bem como comprovante de exercício de atividade com carga horária complementar.

6. VAGAS

Serão disponibilizadas 34 vagas para voluntários que serão distribuídas entre as seguintes atribuições:

ATRIBUIÇÃO	NÚMERO DE VAGAS
Apresentação oral de trabalhos	12
Apresentação de banners	12
Apresentação de start-ups	10

7. SELEÇÃO

O candidato deverá anexar o resumo de sua proposta no momento de sua inscrição, o mesmo será analisado pela Comissão Científica da VIII Jornada Acadêmica de Bioquímica.

7.1 Quanto à apresentações orais e apresentações de banners

Os resumos referentes às apresentações orais e apresentações de banners podem ser digitados em inglês ou em português. O texto deverá trazer de forma sintética as informações mais relevantes sobre a motivação, objetivos, materiais e métodos, resultados e conclusões do trabalho. O formato deve estar em papel tamanho A4, com margens de 2,5 cm nas quatro direções, superior, inferior, esquerda e direita. Usar fonte Times New Roman, tamanho 12 e estilo normal em todo o texto. O tamanho do resumo e palavras chave, incluindo título e autores, está limitado a até 2000 caracteres (com espaços) e uma página. Quando todos os autores pertencem à mesma instituição não é necessário usar sobrescritos numerados após os nomes. O título, os nomes dos autores, o nome da instituição de afiliação e o e-mail relacionado ao autor (identificado pelo asterisco), ao qual a correspondência deve ser encaminhada, devem ser centralizados. Título: em letras maiúsculas, fonte 12 em negrito. O texto deve ser digitado no alinhamento justificado, espaçamento 1,5, em um único parágrafo. Não usar tabulação no início do resumo, não incluir tabelas, figuras ou referências bibliográficas no resumo. Inserir de três a cinco palavras-chave após o texto, com uma linha de separação entre eles. As palavras-chave devem ser escritas em letras minúsculas e separadas por vírgulas. O resumo deverá ser encaminhado ao e-mail informado no site no formato DOC ou DOCX, segundo este modelo. Somente será considerado o resumo que atender a esta formatação.

7.2 Quanto à apresentação de start-ups

Os resumos referentes a start-ups devem ser feitos através do Anexo I, disponível em <https://viiiornadabqi3.wixsite.com/viiiornadabqi>, onde o mesmo não deve ultrapassar os espaçamentos permitidos para seu preenchimento. O texto deve ser digitado no alinhamento justificado, espaçamento 1,5, em um único parágrafo. Não usar tabulação no início do resumo, não incluir tabelas, figuras ou referências bibliográficas no resumo. Inserir de três a cinco palavras-chave após o texto, com uma linha de separação entre eles. As palavras-chave devem ser escritas em letras minúsculas e separadas por vírgulas. O resumo deverá ser encaminhado ao e-mail informado no site no formato DOC ou DOCX, segundo este modelo. Somente será considerado o resumo que atender a esta formatação.

8. DIVULGAÇÃO DA LISTA DE SELECIONADOS

A divulgação da lista de selecionados com a relação dos cargos de cada colaborador acontecerá no dia 21 de setembro de 2018 (sexta-feira), pelo e-mail dos inscritos e pela página do Centro Acadêmico de Bioquímica no Facebook: <https://www.facebook.com/CABqiUFSJ>.

9. INFORMAÇÕES IMPORTANTES

- a) Os alunos selecionados receberão após a divulgação da lista de selecionados um e-mail referente ao horário de sua apresentação.
- b) Em caso de desistência do candidato antes ou durante o período das atividades, será feita a SUBSTITUIÇÃO IMEDIATA do mesmo pelo candidato da lista de classificados.
- c) Apenas candidatos que estiverem participando da Jornada Acadêmica podem ter suas inscrições aceitas para as apresentações.
- d) É de responsabilidade do candidato levar sua apresentação até o Auditório da UFSJ no *campus* Centro-Oeste Dona Lindu, no dia de sua apresentação. É recomendado ao participante chegar ao local com pelo menos 30 minutos de antecedência. Atrasos no dia da apresentação acarretarão em desclassificação da proposta.

10. CRONOGRAMA

ETAPA	DATA	HORÁRIO
Início das inscrições	15 de junho de 2018 (sexta-feira)	23:59h
Término das inscrições	27 de julho de 2018 (sexta-feira)	23:59h
Divulgação dos resultados	21 de setembro de 2018 (sexta-feira)	23:59h
Instruções (e-mail)	25 de setembro de 2018 (terça-feira)	18:00h

Divinópolis, 12 de junho de 2018.

Gabriel Sousa Amorim

Presidente do Centro Acadêmico de Bioquímica

ANEXO I

Integrantes da Equipe:

Nome da Empresa:

Nome do Produto:

1. Descreva as potencialidades de sua equipe.

(Informe experiência profissional, formação acadêmica e habilidades que possibilitam o desenvolvimento da sua ideia).

2. Marque a opção que melhor descreve o estágio atual da sua solução:

- a) ideia
- b) prototipagem
- c) venda

3. Descreva o estágio de desenvolvimento da sua tecnologia/produto/serviço:

(Quais testes, ensaios já foram realizados? Quais foram os resultados obtidos? Adicione o maior número de informações disponíveis)

4. Marque a opção que melhor se adequa ao reconhecimento obtido: *

- a) Não possui nenhum tipo de reconhecimento/ premiação/ investimento
- b) Reconhecimento
- c) Premiação
- d) Investimento

5. Qual problema a organização soluciona?

(Ao descrever pense sob ótica do cliente, qual problema o cliente possui? *Comprove a relevância, mostre indícios que o problema é relevante. Quando pertinente, referencie dados e fontes que justifiquem a resposta).

6. Qual solução sua organização oferece? Descreva todas as aplicações possíveis da sua tecnologia.

7. Qual o diferencial da sua solução, se comparado com outras já existentes? As soluções disponíveis no mercado para solucionar o problema são satisfatórias?

8. Quantas pessoas (clientes/usuários) há no seu segmento de mercado?

(Descreva o potencial do seu mercado e não apenas os clientes atuais. Adicione as referências que embasaram seu cálculo. Ex.: a solução é um medicamento que combate doença X, cuja média anual de pessoas acometidas pela doença é Y% ao ano).

9. Descreva como é o modelo de monetização da organização. Qual é a proposta de valor da organização para o cliente?

(Informe aspectos que caracterizem o modelo proposto, tais como, período de validação, experiências de outros mercados. Exemplos de modelos: Venda, aluguel, taxa de uso, licenciamento, corretagem, royalties, anúncios)

10. Como a organização desenvolve seu relacionamento com o cliente? Como a organização alcança os seus clientes para entregar seu produto/serviço? Quais canais utiliza? Como sua proposta de valor é levada aos clientes e por canais de comunicação, distribuição e vendas?

(Estas estratégias podem ser de atração, retenção e ampliação das vendas. Ex.: exposição em eventos anuais, publicidade online mensal, geração de conteúdo para plataformas digitais.)

11. Insira abaixo um link do Youtube referente à seu elevator pitch, este possuindo duração de 1 minuto.
