

1. NORMAS PARA ENVIO DE TRABALHOS

1.1. As inscrições dos trabalhos científicos serão feitas somente pelo e-mail: conbrab3@yahoo.com.br constando o nome dos autores e **grifando o nome** do apresentador e a área de conhecimento, conforme item 1.4. e mediante a confirmação de inscrição no Congresso do autor apresentador.

1.2. Os resumos expandidos deverão ser enviados até o dia **10/06/2015**. Não serão aceitos resumos após esta data. Serão utilizados até 20 dias para emissão do aceite do resumo ou pedido de retorno aos autores para correções. Os autores terão até 15 dias após devolução do trabalho para realizarem os ajustes e resubmeterem o trabalho para avaliação final. A avaliação final do resumo será enviada aos autores até 26/06/2015.

1.3. O banco necessita de um prazo de três dias úteis para validar o pagamento da inscrição. Por isso, o participante deverá pagar a sua inscrição antes do dia do envio do trabalho.

1.4. Os resumos deverão ser classificados nas seguintes áreas de conhecimento abaixo:

- Agricultura de precisão aplicada à fitossanidade.
- Agroecologia e manejo fitossanitário.
- Biotecnologia na fitossanidade.
- Controle químico, cultural, biológico, etc.
- Distribuição espacial de alvos fitossanitários
- Ecotoxicologia, resíduos, segurança ambiental e alimentar.
- Desenvolvimento de produtos fitossanitários.
- Manejo integrado de problemas fitossanitários.
- Mercado de produtos fitossanitários.
- Modelos para tomada de decisão.
- Outros temas fitossanitários.
- Tecnologia de aplicação de produtos fitossanitários.

1.5. O autor deverá indicar a área principal correspondente ao trabalho no momento da submissão. Cada trabalho deverá ser inscrito em uma única área.

1.6. O autor deverá também indicar no e-mail a preferência pelo tipo de apresentação em Pôster ou Oral.

1.7. Cada resumo poderá ter no máximo 6 (seis) autores.

1.8. Serão aceitos até 3 (três) resumos por **autor apresentador**, o qual poderá ser o autor principal ou o co-autor do trabalho, desde que **formalmente inscrito no congresso**. O nome do autor apresentador deverá estar sublinhado no resumo e no pôster.

1.9. Não serão aceitas descrições de projetos, intenções de trabalho ou revisões bibliográficas como resumos expandidos para apresentação nas sessões de pôster ou de apresentação oral.

1.10. A qualidade do texto (gramática, ortografia e digitação), assim como as opiniões e conceitos emitidos nos trabalhos são de exclusiva responsabilidade do(s) autor(es). Os resumos serão publicados na forma em que forem enviados pelos autores.

1.11. Os trabalhos serão apresentados na forma de Pôsteres afixados ou em sessões orais, ambos no Centro de Convenções do local do evento. O(s) autor(es) será(ão) informado(s) com antecedência da data e horário da apresentação do seu trabalho.

1.12. Dentre os trabalhos enviados, serão selecionados, a critério da Comissão Científica, até dezesseis (16) para serem apresentados em sessões orais. Os demais trabalhos enviados serão apresentados em forma de Pôsteres. Os autores dos trabalhos selecionados a serem apresentados na forma oral serão informados com antecedência.

1.13. O texto do resumo expandido a ser publicado nos anais do III Conbrab deverá ser organizado no formato para folha de papel A4 (210 x 297 mm), com margens superior e esquerda de 3,0 cm e inferior e direita com 2,5 cm.

1.14. O texto deverá ser escrito na fonte Arial, tamanho 12 para o título, 10 para o texto, com espaçamento simples entre linhas (**modelo no site**).

1.15. O título do trabalho deverá ser escrito em letras maiúsculas, centralizado e em negrito. Deve-se deixar um espaço e acrescentar, em seguida, por extenso, em letras minúsculas, o(s) nome(s) completo(s) do(s) componentes(s) da equipe de trabalho. As qualificações tais como escolaridade, instituição de vinculação, endereço e correio eletrônico, deverão ser apresentados, imediatamente abaixo do(s) nome(s) do(s) autor(es). Utilizar chamada numérica crescente sobrescrita para indicação das informações dos respectivos autores (modelo no site).

1.16. Os originais dos trabalhos deverão conter no máximo 4 (quatro) páginas, obedecendo à sequência: Título, Autor(es), Informações dos Autores, Resumo, Palavras chave, Introdução, Material e Métodos, Resultados e Discussão, Conclusão(ões), Agradecimentos (opcional) e Referências. Esses itens deverão ser grafados em negrito e justificados (modelo no site).

1.17. O resumo simples que comporá o trabalho deverá apresentar o objetivo da pesquisa de forma clara e concisa, os métodos de forma resumida, os resultados mais relevantes e as conclusões. O texto deve apresentar até 240 palavras, frases curtas, completas e com conexão entre si. Não deve apresentar citações bibliográficas. As palavras chaves não devem repetir palavras do título e devem ser separadas por vírgula e iniciadas com letra minúscula, inclusive o primeiro termo. Os autores devem apresentar de 3 (três) a 5 (cinco) termos, considerando que um termo pode ser composto de duas ou mais palavras (modelo no site).

1.18. Os nomes científicos devem ser escritos em itálico. Quando presente no título o nome científico deverá ser digitado, também em itálico, em letras minúsculas, só com a primeira letra maiúscula. Depois de mencionados pela primeira vez no texto, os nomes dos gêneros acompanhados das espécies serão abreviados com um ponto após a primeira letra do gênero.

1.19. São consideradas figuras: gráficos, desenhos ou esquemas, mapas e fotografias usados para ilustrar o texto. Estas serão inseridas, logo após sua menção no texto e não devem ultrapassar as margens da página. As fotografias deverão ser em alta resolução (no mínimo 300 dpi). Os títulos das figuras e tabelas deverão ser autoexplicativos e concisos. Os títulos deverão ser colocados acima das tabelas e abaixo das figuras, sendo numerados em ordem crescente conforme sequência de apresentação no texto.

1.20. As citações de autores no texto devem ser em caixa

baixa seguidas do ano de publicação. Para dois autores, usar "&". Havendo mais de dois autores, citar o sobrenome do primeiro, seguido de et al. Mais de um artigo com mesma autoria e ano, devem ser diferenciados com letras minúsculas.

1.21. As Referências devem ser normalizadas segundo a ABNT como os modelos abaixo e devem estar em ordem alfabética de autores e, dentro desta, em ordem cronológica de trabalhos. Havendo dois ou mais autores, separá-los por ponto e vírgula; os títulos dos periódicos devem ser escritos por extenso; incluir apenas os trabalhos citados no texto, em tabelas e/ou em figuras, na seguinte forma:

a) Periódicos

FERNANDES, A.P.; FERREIRA, M.C.; OLIVEIRA, C.A.L. Eficiência de diferentes ramais de pulverização e volumes de calda no controle de *Brevipalpus phoenicis* na cultura do café. **Revista Brasileira de Entomologia**, v.54, n.1, p.130-5, 2010.

b) Livros e capítulos de livros

SENSEMAN, S.A. **Herbicide handbook**. 9. ed. Lawrence: Weed Science Society of America, 2007. 458p.

c) Dissertações e Teses:

MIRANDA, N.F. **Parasitoides (Hym., Eulophidae) de bichomineiro *Leucoptera coffeella* (Guérin-Mèneville) (Lep., Lyonetiidae)**. 2009. 44f. Dissertação (Mestrado em Entomologia Agrícola) - Universidade Estadual Paulista, Faculdade de Ciências Agrárias e Veterinárias, Jaboticabal, 2009.

2. RESULTADO

2.1. Os trabalhos serão submetidos à Comissão Científica do **III Congresso Brasileiro de Fitossanidade**, que aprovará ou não a sua apresentação, na forma de pôster ou oral.

2.2. Serão consideradas: qualidade técnica, clareza, relevância e pertinência do trabalho ao evento.

2.3. A carta de aceite ou recusa será enviada aos autores no mesmo e-mail usado para submissão do trabalho, até 26/06/2015.

3. APRESENTAÇÃO DOS TRABALHOS

3.1. A confecção do Pôster deve ser feita somente após o aceite do trabalho.

3.2. O Pôster deverá contemplar os seguintes tópicos:

- Título do trabalho e nome do(s) autor(es), por extenso (parte superior);
- Introdução; • Objetivos; • Metodologia; • Resultados; • Conclusão(ões); • Agradecimentos (opcional); • Referências.

3.3. Tamanho do Pôster: largura - 0,9 m; altura - 1,2 m. Incluir margem superior de 10 cm (sem texto) para possibilitar a fixação dos Pôsteres na estrutura disponível do evento (fixação do tipo varal). Solicita-se não emoldurar os Pôsteres.

3.4. O texto do Pôster deve ser legível a uma distância de pelo menos 1,0 m.

3.5. Utilizar o mínimo de texto e priorizar figuras (fotos, gráficos, esquemas, etc.) e tabelas.

3.6. Organizar as informações de modo que as ideias centrais do trabalho sejam facilmente compreendidas e utilizar os recursos disponíveis para o Pôster despertar o interesse no público.

3.7. O Pôster poderá já ser fixado no período da manhã e deverá ser retirado após o término do horário estipulado para a apresentação.

3.8. Os autor(es) deverá(ão) apresentar o trabalho de acordo com a data estipulada pela comissão científica. Não será permitido a troca da data de apresentação.

3.9. Cada trabalho terá um painel para fixação, identificado com o número do Pôster que estará à disposição dos autores no dia e local da apresentação. É obrigatório que:

- O autor apresentador do trabalho permaneça junto ao Pôster, durante todo o tempo da Sessão, para explicar os resultados do seu estudo aos interessados;

- O título do trabalho no Pôster seja idêntico ao título do trabalho submetido ao evento.

3.10. É vedada a apresentação por terceiros e utilizando-se de aparelhos e instrumentos áudio visuais que interfiram na comunicação dos demais autores da sessão.

3.11. A apresentação oral terá duração rigorosa e máxima de 15 minutos, incluindo a exposição e as perguntas. Deverá ser em Power point e não há modelo padrão. Os trabalhos **selecionados** para apresentação oral não serão apresentados na forma de Pôster e vice-versa.

4. CERTIFICAÇÃO DOS TRABALHOS

4.1. Os trabalhos apresentados serão certificados.

4.2. Será entregue 1 (um) certificado por trabalho contendo o nome de todos os autores.

5. PUBLICAÇÃO

5.1. O trabalho, uma vez aceite, será publicado nos anais do **III Congresso Brasileiro de Fitossanidade** da forma como foi recebido.

6. PREMIAÇÃO

6.1. Receberão certificado distinto os 3 melhores trabalhos entre apresentação oral e Pôster.

6.2. Os critérios utilizados para premiação serão: Presença obrigatória do autor apresentador na hora da apresentação; Respeito às normas estabelecidas pelo congresso; Importância e relevância do trabalho.

7. DISPOSIÇÕES TRANSITÓRIAS

Ocorrências não previstas nestas normas serão resolvidas a critério da Comissão Científica e, em última instância, pela Presidência do **III Congresso Brasileiro de Fitossanidade**.

Comissão Organizadora do III Conbraf
Jaboticabal, maio de 2015.