

X SEMANA DE ENFERMAGEM

31 de maio a 2 de junho de 2023

Valorização do trabalho de Enfermagem,
desenvolvimento profissional e bem viver

Comissão Científica

**NORMAS DE ELABORAÇÃO E SUBMISSÃO DE
TRABALHOS PARA A X SEMANA DE ENFERMAGEM
DA UNIVERSIDADE FEDERAL DE SERGIPE**

- CAMPUS DE LAGARTO -

 Lagarto-SE

 cientificacomissao86@gmail.com

NORMAS DE ELABORAÇÃO E SUBMISSÃO DE TRABALHOS PARA A X SEMANA DE ENFERMAGEM DA UNIVERSIDADE FEDERAL DE SERGIPE CAMPUS LAGARTO

1. DO OBJETIVO DO EVENTO

A finalidade do evento é de promover a educação, capacitação, e atualização nas diversas áreas da enfermagem, proporcionando uma visão geral dos campos de atuação, do desenvolvimento profissional e bem estar do enfermeiro. A semana de enfermagem é destinada a discentes, docentes, profissionais de saúde e interessados pela discussão da temática.

2. DAS SUBMISSÕES

2.1 O evento permitirá a submissão de RESUMO SIMPLES e dos TRABALHOS DE CONCLUSÃO DE CURSO (TCC).

2.2 As apresentações dos resumos serão realizadas de forma online (conforme item 8) e os TCCs serão apresentados de modo presencial (conforme item 9).

2.3 O período de submissão dos trabalhos é de 06/04/2023 a 12/05/2023.

2.4 A submissão deverá ser enviada para o e-mail **cientificacomissao86@gmail.com**. No campo “Assunto” deverá constar: Resumo simples ou TCC/Semana de Enfermagem/UFS-2023-Nome do primeiro autor.

Exemplo: Resumo simples/Semana de Enfermagem/UFS-2023-Callista Roy.

2.5 OS RESUMOS PODEM SER:

2.4.1. Estudos observacionais: transversal, caso-controle, coorte e ecológicos;

2.4.2. Estudos experimentais: quase-experimental, pré-clínicos e ensaios clínicos;

2.4.3. Estudos qualitativos;

2.4.4. Revisão sistemática e metanálise;

2.4.5. Relatos de experiência.

3. DOS EIXOS TEMÁTICOS

Eixo 01. Desenvolvimento profissional e do conhecimento de Enfermagem nos diferentes cenários de ensino, gestão, pesquisa e assistência.

Eixo 02. Valorização do trabalho de Enfermagem: uma perspectiva ética, social, científica, política, de inovação tecnológica e empreendedorismo.

Eixo 03. Políticas públicas e ciência da Enfermagem para o enfrentamento das iniquidades e desigualdades sociais para o alcance do bem viver.

4. ORIENTAÇÕES GERAIS

4.1. Quando se tratar de trabalhos originais, os estudos deverão, obrigatoriamente, respeitar as normas éticas vigentes para pesquisas com seres humanos e animais. Portanto, o pesquisador deverá informar explicitamente na metodologia o número do parecer de aprovação pelo Comitê de Ética em Pesquisa com seres humanos (CEP) ou Comitê de Ética de Estudos de Uso Animal (CEUA). Em caso de análise de dados secundários de domínio público, sem identificação de sujeito, o parecer se torna opcional;

4.2. O nome do orientador (que é um dos coautores do trabalho) deve ser inserido na plataforma no momento da submissão e deve ser o último nome a ser adicionado;

4.3. A avaliação dos resumos será cega e realizada por pesquisadores com titulação de doutorado. Será utilizado as normas aprovadas para esse evento e as diretrizes de relatórios para os principais tipos de estudo. Em caso de indeferimento, os autores que não concordarem, podem solicitar para a comissão o parecer.

4.4. O envio do trabalho só poderá ser realizado se os autores estiverem inscritos na X Semana de Enfermagem da Universidade Federal de Sergipe, Campus Lagarto;

4.5. O trabalho deve ser submetido para o e-mail na Comissão Científica – **cientificacomissao86@gmail.com** - , no formato de WORD (.docx);

4.6. Cada participante terá o direito de submeter UM RESUMO SIMPLES, na qualidade de autor principal e poderá participar de coautoria em até três resumos;

4.7. O limite máximo de autores por trabalho será de dez (10) pessoas, incluindo o orientador. A certificação será gerada de acordo com a ordem de autor/coautor informada no ato da submissão;

4.8. A comissão organizadora não se responsabiliza por erros de digitação referente aos nomes dos autores;

4.9. Em nenhum momento será permitido a exclusão de um trabalho após a realização do evento, exceto em casos que envolvam questões éticas e de conflito de interesse dos autores.

5. DA FORMATAÇÃO DOS RESUMOS SIMPLES

5.1. Os resumos simples devem ser redigidos em português;

5.2. Deve-se adotar para a margem superior: 3 cm, margem esquerda: 3 cm, margem inferior: 2 cm e margem direita: 2 cm;

5.3. O título deverá ser escrito em Times New Roman, no tamanho 12 e em negrito, sendo a extensão máxima de duas linhas ou composto por no máximo 15 (quinze) palavras, com todas as letras maiúsculas (exceto nomes científicos de espécies) e espaçamento 1,5 (múltiplos). **OBS: a fonte Times New Roman, tamanho 12 e espaçamento de 1,5 deve ser adotado ao longo de todo o texto;**

5.4. É necessária a disposição dos nomes dos autores de modo centralizado, em negrito e com as numerações sobrescritas, para que abaixo sejam informadas a titulação e respectiva instituição referente ao número informado. O nome do orientador é o último a ser citado;

5.5. O corpo do texto deve conter o mínimo de 350 palavras e o máximo de 400 palavras, sendo em um único parágrafo, justificado e sem recuo, sem deslocamento na primeira linha, fonte Times New Roman, no tamanho 12, fonte sem negrito;

5.6. No corpo do texto, os itens da estrutura do resumo devem estar destacados em negrito, sem deslocamento na primeira linha, fonte Times New Roman, no tamanho 12, texto maiúsculo, sem entrada de parágrafo ou linhas em branco, devendo conter: **Introdução; Objetivo; Materiais e Métodos; Resultados; Conclusão; Descritores e Eixo Temático;**

5.7. EXCLUSIVAMENTE, para as apresentações de TCC do Departamento de Enfermagem de Lagarto (DENL), os estudantes deverão incluir a Linha de Pesquisa do trabalho logo abaixo do eixo temático;

5.8. Abaixo do texto devem constar no mínimo três e máximo cinco descritores, separadas por ponto e vírgula (;). A primeira letra da palavra deve ser

maiúscula e as restantes em letras minúsculas. Exemplo: (Descritores: Descritor 1; Descritor 2; Descritor 3). Consultar a plataforma DECS (<https://decs.bvsalud.org/>);

5.9. Logo abaixo dos descritores, deve contar o eixo temático no qual a pesquisa está relacionada.

Exemplo: “**EIXO TEMÁTICO:** Eixo 01. Desenvolvimento profissional e do conhecimento de Enfermagem nos diferentes cenários de ensino, gestão, pesquisa e assistência.”;

5.10. Ao final da redação o resumo deverá conter apenas uma página;

5.11. No resumo simples não devem constar referências bibliográficas ao longo do texto e nem ao final do mesmo;

5.12. Os trabalhos que não estiverem no formato determinado pelo modelo ou que sejam fruto de plágio, não serão aprovados;

5.13. Serão aceitos apenas trabalhos inéditos, ou seja, que nunca foram publicados em outro evento ou revista;

5.14. O pesquisador deverá utilizar o *template* disponível pela comissão científica na área de submissão de trabalho (e-mail), o qual poderá ser realizado *download* nos links abaixo:

LINK 1 (Plataforma Google Drive):

<https://drive.google.com/drive/folders/1esbnrKPb1Vt0tY-z9KqduDA-559mQ5J6?usp=sharing>.

LINK 2 (Plataforma One Drive):

<https://1drv.ms/f/s!Ajtwf5pA5vzEdxpXxjXce8oGZrU>.

6. DA CONFECÇÃO E ENVIO DO E-PÔSTER

6.1.1. Os trabalhos submetidos (resumo simples) que obtiverem o parecer de aceite, o autor principal ficará responsável por enviar o e-pôster para a exposição do trabalho durante a realização do evento;

6.1.2. O envio deve ser enviado para o seguinte endereço de e-mail: cientificacomissao86@gmail.com no período de 22/05/2023 a 26/05/2023;

6.1.3. Na caixa de assunto do e-mail deve constar o título do trabalho. Exemplo: “E-pôster-Validação clínica do diagnóstico de enfermagem de resposta disfuncional ao desmame ventilatório (00034).”

6.1.4. O e-pôster deve ser configurado da seguinte forma:

6.1.5. O arquivo deve ser desenvolvido em Power Point (.ppt, .pptx) ou outro programa similar, no formato de slide; em razão das apresentações serem via google meet, para facilitar a visualização será permitido a confecção de APENAS 6 slides incluindo capa e referências. Atentar para o modelo disponibilizado;

6.1.6. Configuração de tamanho de página: 16:9 (WideScreen) e no tamanho 120x90 cm (largura x altura);

6.1.7. Orientação de página: paisagem;

6.1.8. O pôster eletrônico (e-pôster) deve ser estruturado contemplando os seguintes subtítulos (quando aplicáveis):

6.1.9. Título, autores, introdução, objetivo, materiais e métodos, resultados, conclusão, referências;

6.2. Tipo de fonte e tamanho de letra: fonte Times New Roman e cor preta (em negrito para tópicos, nome dos autores e filiação);

6.2.1. Título do trabalho: tamanho 60, negrito, centralizado e em letras maiúsculas;

6.2.2. Autores: tamanho 40, centralizado, seguido por número sobrescrito correspondente ao vínculo institucional. As filiações devem ser no tamanho 28;

6.2.3. O conteúdo de cada subitem deve estar em tamanho 35, justificado, espaçamento simples;

6.2.4. Use o itálico somente para indicar termos em outros idiomas;

6.2.5. Respeite as margens laterais utilizadas no modelo;

6.2.6. O título do e-pôster deve ser idêntico ao do resumo. Abaixo do título deverá estar o nome dos autores. Separá-los por vírgula quando houver mais de um autor;

6.2.7. É permitida a utilização de imagens e gráficos estáticos. Legenda: Fonte Times New Roman, tamanho 30, espaçamento simples, cor preta, alinhado de forma centralizada inferiormente às margens da imagem ou gráfico;

6.2.8. O pesquisador deverá utilizar o *template* disponível pela comissão científica na área de submissão de trabalho (e-mail), o qual poderá ser realizado *download* nos links abaixo:

LINK 1 (Plataforma Google Drive):

<https://drive.google.com/drive/folders/1esbnrKPb1Vt0tY-z9KqduDA-559mQ5J6?usp=sharing>.

LINK 2 (Plataforma One Drive):

<https://1drv.ms/f/s!AjtWF5pA5vzEdxpXxjXce8oGZrU>.

7. DAS NORMAS DE APRESENTAÇÃO DOS TRABALHOS

7.1. As apresentações serão realizadas por meio de blocos, independente do eixo temático ao qual foi submetido, de maneira virtual.

7.2. As apresentações deverão seguir uma agenda com horários previamente disponibilizados pela Comissão Científica, que será enviada pelo endereço de *e-mail* que submeteu o trabalho.

7.3. Será obrigatória a presença de TODOS OS AUTORES que irão apresentar na sessão durante todo o período, tempo de apresentação e arguição;

7.4. Em caso de algum problema pode ser apresentado por outro coautor;

7.5. As apresentações serão realizadas via plataforma “Google Meet”, com o *link* enviado ao respectivo autor previamente com horários predefinidos de acordo com a ordem alfabética;

7.6. O tempo de apresentação para o relator é de 5 minutos. Os avaliadores terão igual período para arguição.

8. DAS NORMAS DE APRESENTAÇÃO DOS TRABALHOS DE CONCLUSÃO DE CURSO

8.1. Cada defesa possuirá um tempo de 10 (dez) minutos para ser realizada. Adiciona-se mais 05 (cinco) minutos extras, de tolerância;

8.2. A banca avaliadora realizará a arguição logo após a defesa, com 10 (dez) minutos de duração para cada membro;

8.3. É de RESPONSABILIDADE do estudante levar notebook, material adicional que precisem e sua apresentação em slide;

8.4. É de RESPONSABILIDADE dos orientadores prover os materiais de avaliação;

8.5. Fica a critério dos estudantes o modelo de apresentação. No entanto, sugerimos que na capa tenha a logomarca do evento e do departamento de enfermagem.

9. DOS CERTIFICADOS E PREMIAÇÕES

9.1. TODOS os resumos receberão certificados de participação e serão divulgados nos anais da UFS.

9.2. Os resumos serão avaliados e aqueles com as 03 (três) maiores pontuações receberão prêmios e menções honrosas.

9.3. As apresentações de TCCs orais também possuirão premiações e menções honrosas para aquelas que receberem as três maiores pontuações.

