

REGULAMENTO DA 37ª OLIMPÍADA DE MATEMÁTICA DA UNICAMP – OMU 2021

Este é o regulamento oficial da 37ª OMU. **Leia-o com bastante atenção.**

1) PARTICIPANTES

1.1) ALUNOS E PROFESSORES

Podem participar da 37ª Olimpíada de Matemática da UNICAMP (37ª OMU) alunos regularmente matriculados nos anos finais do Ensino Fundamental (8º e 9º anos) e no Ensino Médio, sob responsabilidade de 1 (um) professor de Matemática com vínculo ativo junto a uma instituição de ensino.

Os estudantes podem ser oriundos de escolas públicas ou privadas, no regime de ensino regular e/ou profissionalizante, incluindo supletivo ou EJA (Educação de Jovens e Adultos), desde que matriculados nas séries permitidas por este regulamento.

Não será permitida a participação de estudantes que já finalizaram o Ensino Médio, ainda que inscritos em cursinhos pré-universitários. Alunos de cursos preparatórios para vestibular e/ou instituições de apoio, privadas, estatais ou filantrópicas poderão participar somente na condição de serem também alunos regulares do Ensino Médio.

O professor responsável deve pertencer ao corpo docente de uma escola (pública ou privada) reconhecida pelo MEC, no cargo de professor de Matemática. É permitida a participação de professores que estejam exercendo outras funções ou ministrando outras disciplinas na escola no momento da inscrição e/ou da realização das provas, observado o fato de que também possuam e estejam exercendo o cargo de professor de Matemática na instituição.

37ª Olimpíada de Matemática da UNICAMP

OMU 2021

Em cumprimento ao Decreto nº 8.727, de 28 de abril de 2016, é garantida a utilização de nome social ao longo de toda a realização da prova. Assim, ao realizar o cadastro ou a atualização de dados em nosso sistema, o(a) participante poderá utilizar o nome social em sua equipe e em seu certificado.

É vedada a participação de parentes de 1º e 2º grau dos membros da Comissão Organizadora da OMU. É vedada a participação, na aplicação e correção de provas, de pessoas que tenham parentes de 1º ou 2º grau participando da OMU, assim como qualquer outro conflito de interesse. É vetada a participação como professor responsável de equipes aos elaboradores de conteúdos da OMU, assim como de qualquer pessoa que tenha contato com a prova durante sua elaboração, incluindo revisores de conteúdos.

1.2) ORGANIZAÇÃO EM EQUIPES

Os participantes da 37ª OMU devem se organizar em equipes formadas por 3 (três) estudantes e 1 (um) professor responsável, sendo estes números fixos. Não serão permitidas equipes com quantidades de membros diferentes das aqui estabelecidas. Os três alunos **devem ser da mesma escola**. O professor pode eventualmente trabalhar em uma escola diferente.

A formação de equipes deve obedecer a dois níveis: **ALFA** (para alunos de 8º e 9º anos) e **BETA** (para alunos do Ensino Médio). Não é permitida a participação de alunos do Nível ALFA em equipes do Nível BETA, e vice-versa. Porém, dentro do próprio nível, os alunos podem pertencer a séries diferentes. Por exemplo: um aluno do 8º ano pode participar de uma equipe com outros alunos do 9º ano; um aluno do 1º ano do Ensino Médio pode participar de uma equipe com outros alunos do 2º ou 3º ano do Ensino Médio.

Cada equipe deve ter um e apenas um professor responsável. Um professor, no entanto, pode se responsabilizar por mais de uma equipe, e não será definido um número

limite de equipes que pelas quais um professor pode ser responsável.

As provas devem ser resolvidas **exclusivamente pelos alunos das equipes**, sem participação do professor.

Cada estudante inscrito na 37ª OMU poderá participar de uma única equipe. Se um ou mais alunos participarem de mais de uma equipe ao mesmo tempo, as equipes a que este(s) aluno(s) pertencer(em) serão sumariamente desclassificadas.

Cada equipe deve criar um nome para si e também poderá adicionar uma imagem da equipe. O nome e imagem da equipe a acompanhará em todo o processo e será utilizado em todas as etapas da competição, do início até a premiação, e por isso deve ser escolhido com critério. Sejam criativos! Não serão permitidos nomes ou imagens ofensivos, pornográficos ou que remetam a qualquer forma de violência, preconceito racial, social, de gênero, de credo ou de origem.

A Comissão Organizadora da Olimpíada tem liberdade para alterar, a qualquer momento, os nomes e imagens de equipes que considerar que integram os casos acima, a partir de verificações periódicas ou a partir de denúncias de outros participantes. Quando essa situação ocorrer, a Comissão Organizadora comunicará exclusivamente ao professor responsável da equipe a necessidade de troca do nome ou imagem da equipe.

Caso comprovada a inscrição e/ou participação de membros não elegíveis em uma equipe (i.e. alunos que não estão matriculados nas séries estabelecidas, alunos matriculados em escolas diferentes [inclusive o tipo da escola, público ou privado] das informadas no momento da inscrição, alunos que já finalizaram o Ensino Médio ou ainda professores que não tenham vínculo ativo junto a uma escola), a Comissão Organizadora poderá desclassificar sumariamente a equipe e/ou as equipes do professor responsável. Caso comprovada a intenção de dolo, má-fé ou falsidade ideológica, o professor e/ou os

37ª Olimpíada de Matemática da UNICAMP

OMU 2021

estudantes podem ter vetadas as suas participações presente e futura nas edições da OMU a critério da Comissão Organizadora. Sob nenhuma hipótese o valor das inscrições será devolvido.

No caso de impedimento grave, considerados de força maior, no decorrer da Olimpíada, por parte de qualquer um de seus participantes, poderá ocorrer a substituição de membro da equipe, desde que justificada por meio de envio de documentação a ser solicitada pela Comissão Organizadora. Por essa razão, a composição das equipes deve ser decidida com responsabilidade e a substituição de um ou mais membros da equipe deve ser demandada somente se causada por motivos de força maior. Somente o professor responsável da equipe poderá solicitar a substituição de membros da(s) equipe(s), sendo ele o único responsável pelo envio da documentação. Em caso de desligamento do professor do quadro docente da instituição de ensino na qual leciona, ele deve nos enviar o pedido e a documentação exigida para que um novo professor assumira sua(s) equipe(s).

Casos diversos como os mencionados acima serão cuidadosamente analisados pela Comissão Organizadora, e a documentação exigida para fins comprobatórios será informada ao professor, assim como será definido e comunicado um prazo para o envio da documentação solicitada.

2) INSCRIÇÕES

As inscrições serão feitas exclusivamente online, através do site da 37ª OMU (<https://www.olimpiada.ime.unicamp.br/>), de acordo com o calendário da olimpíada, parte integral deste regulamento. O pagamento das inscrições se dará por meio de boletos gerados pelo mesmo site, na seção de “Inscrições”, sendo esta a única forma de pagamento aceita.

Alunos, professores e funcionários podem fazer a inscrição de uma equipe na 37ª OMU. Para isso, o primeiro passo é criar uma conta no site da OMU na aba de “Login”. Exclusivamente para

37ª Olimpíada de Matemática da UNICAMP

OMU 2021

professores, caso tenha participado de uma edição anterior, o login está salvo no sistema e poderá ser utilizado, fornecendo e-mail e senha já cadastrados. Caso tenha perdido a senha, é permitido alterá-la na página de login. **Atenção:** a senha é pessoal e intransferível, portanto zele por ela. A Comissão Organizadora não se responsabiliza pelo mau uso de senhas, nem pelo compartilhamento delas com quaisquer outras pessoas/equipes, ainda que envolvida(s) diretamente com a Olimpíada.

No ato de criação de conta/login, será necessário o fornecimento de um e-mail e uma senha. Após o cadastro no sistema, o usuário estará apto a preencher as informações necessárias para realizar o cadastro de uma equipe. Para completar o processo de inscrição, **todos** os participantes (alunos e professores) deverão ter um cadastro e portanto um endereço de e-mail.

Ao realizar uma inscrição ou grupo de inscrições, o responsável pela inscrição deverá fornecer o código da instituição de ensino cadastrado no MEC/INEP na qual estudam os três estudantes membros da equipe e o nome e e-mail do professor responsável pela(s) equipes. Os e-mails e dados do(s) aluno(s), assim como o nome da equipe, poderão ser preenchidos/alterados posteriormente, desde que dentro do período de montagem de equipes. No entanto, cabe frisar que serão consideradas inscritas apenas as equipes que tiverem seu pagamento registrado no tempo delimitado e sua composição de equipe finalizada. A validação de cadastro de **todos** os membros da equipe é necessária para que os membros da equipe tenham acesso ao ambiente de prova da OMU. Em caso de a equipe perder o prazo de montagem de equipes, ela **NÃO** estará inscrita na 37ª OMU, e não serão realizadas devoluções de valores sob quaisquer hipóteses.

Cada participante indicado como membro de uma equipe (alunos e professor responsável) receberá uma mensagem de nosso sistema e deverá realizar um cadastro em nosso site para aceitar fazer parte da equipe. No cadastro de cada participante deverá constar

37ª Olimpíada de Matemática da UNICAMP

OMU 2021

obrigatoriamente o nome completo, e-mail válido e uma senha de acesso. Cabe ao responsável pela inscrição verificar se os dados da escola a que vincula a equipe ou o grupo de equipes estão corretos, ou seja, se o código do INEP informado é mesmo o da instituição de ensino que deseja inscrever. Caso a instituição de ensino não seja encontrada na lista fornecida no site do INEP, sugerimos que o responsável pela inscrição, primeiramente, consulte a secretária da escola e solicite o código junto a ela. Caso a escola ainda não tenha acesso ao número do INEP, o responsável pela inscrição deverá entrar em contato com a Comissão Organizadora e nos informar dessa condição. Alertamos que documentos comprobatórios sobre a existência de uma escola poderão ser requeridos pela Comissão Organizadora.

No ato de inscrição, deve ser fornecido o CPF do responsável pelo pagamento do boleto de inscrição ou o CNPJ da escola ou instituição jurídica correlata. O boleto será emitido referente a esse CPF ou CNPJ, e será o **único** recibo de inscrição na Olimpíada. A Comissão Organizadora **não emitirá recibos, notas fiscais ou quaisquer outros** comprovantes para atestar pagamento de inscrição. O responsável pelo pagamento do boleto (ou seja, aquele cujo CPF ou CNPJ estará vinculado ao boleto) pode ser diferente do responsável pela inscrição. Entretanto, apenas o responsável pela inscrição terá acesso ao boleto, mesmo que seus dados não constem no mesmo. Observa-se que um aluno pode ser responsável pela inscrição de sua própria equipe. Recomendamos enfaticamente que a inscrição seja feita pelo professor responsável, e que os comprovantes de pagamento e os boletos liquidados sejam guardados. Inscrições realizadas por pais ou responsáveis por alunos são vetadas. Se a equipe desejar, poderá emitir o boleto com o CPF de algum dos pais ou responsáveis, mas o processo de inscrição deve ser feito por alunos da equipe, pelo professor responsável ou funcionário da escola. O gerenciamento da impressão e pagamento dos boletos é de total responsabilidade das equipes.

Cada boleto terá um prazo de pagamento de 5 dias corridos ou o prazo máximo de pagamento (o que tiver vencimento anterior) após a emissão do mesmo. Em caso de não

37ª Olimpíada de Matemática da UNICAMP

OMU 2021

pagamento, o boleto será automaticamente cancelado e o responsável pela inscrição deverá acessar nosso sistema e gerar um novo boleto, também com prazo de 5 dias corridos para pagamento ou o prazo máximo de pagamento (o que tiver vencimento anterior). A Comissão Organizadora não se responsabiliza por casos de pagamento equivocado de boletos, não se responsabiliza por boletos não pagos até o prazo de vencimento, seja ele no decorrer das inscrições ou no prazo final de pagamento. Na área da equipe é possível verificar o status da inscrição, inclusive a quitação do boleto.

As inscrições só serão validadas após a confirmação de pagamento pela instituição financeira e a inserção de todos os membros na equipe. Somente o preenchimento dos dados configura uma inscrição incompleta e, portanto, não válida. A inscrição realizada com sucesso implica assim em três etapas obrigatórias: **1)** preenchimento de cadastro; **2)** pagamento realizado dentro do prazo estipulado; **3)** montagem da equipe com confirmação de membros da equipe. No caso específico de inscrições agrupadas para mais de uma equipe, com o mesmo boleto, se eventualmente algumas das equipes tiverem membros com cadastro não validado, estas equipes **NÃO** estarão inscritas na 37ª OMU. Porém as equipes que tiverem todos os membros validados estarão inscritas. O valor referente às equipes que não conseguirem validar todos os seus cadastros não será devolvido.

Reiterando: O simples cadastro no site da OMU não configura inscrição na olimpíada. O pagamento do boleto não configura uma inscrição completa, para isso é necessário também que cada equipe seja montada e que os membros indicados confirmem a sua participação. Para garantir sua inscrição é obrigatório pagar o boleto dentro do prazo de vencimento, assim como é obrigatório até o fim das inscrições montar as equipes inserindo todos os membros, e dando um nome para a equipe.

Atenção: Somente as equipes com o processo de inscrição completo (cadastro no site + pagamento do boleto + inclusão e validação de todos os membros) poderão realizar a prova. A

37ª Olimpíada de Matemática da UNICAMP

OMU 2021

Comissão Organizadora não se responsabiliza por processos de inscrição não completos, assim como não devolverá em hipótese alguma o valor pago pela inscrição de uma ou mais equipes que não completarem a montagem da equipe, sendo de total responsabilidade do responsável pela inscrição realizar **todos** os passos do processo de inscrição dentro dos prazos estabelecidos neste regulamento.

IMPORTANTE: Diferentemente de edições anteriores, nesta edição não serão criados, ao final da competição e para fins de certificados de participação/premiação, formulários para correção de nomes/grafia ou quaisquer outros erros referentes a informações de participantes da olimpíada. Portanto, é de inteira responsabilidade dos usuários garantir que os dados fornecidos estejam **completos e corretos** (nome completo, escola, tipo de escola, nível, etc). É obrigatório que cada participante, ao atualizar seu cadastro, verifique a grafia do seu nome, se está com a primeira letra maiúscula e demais minúsculas, se nenhum dos nomes está abreviado, se há supressão de nomes intermediários e especialmente se o nome que consta não é composto por apelidos. É de **extrema importância** que todos os inscritos, especialmente aqueles que já participaram de edições anteriores, verifiquem seus dados e os atualizem durante o período de montagem de equipes. **Uma vez concluído o processo de inscrição da equipe, não será permitida qualquer alteração no cadastro.**

O certificado de participação das fases online ficará disponível na "sala da equipe" por tempo indeterminado. Entretanto, a Comissão Organizadora não se responsabiliza pelos certificados não impressos até 31/12/2021 e não emitirá segunda via de certificados. A Comissão Organizadora não emitirá, sob hipótese alguma, segundas vias de certificados das edições anteriores. Assim, é imprescindível que os participantes imprimam seus certificados da 37ª Olimpíada de Matemática da Unicamp até o dia 31/12/2021, pois não podemos garantir a sua permanência online após essa data.

Atenção: Se você é um professor responsável por equipes e irá realizar a inscrição de seus

37ª Olimpíada de Matemática da UNICAMP

OMU 2021

alunos, peça para que estes verifiquem se **TODAS** as informações referentes a eles estão corretas. É possível realizar a alteração de nomes de membros da equipe durante o período de montagem das equipes. Uma vez que a montagem tenha sido concluída e os dados da(s) equipe(s) tenha(m) sido registrado(s) no sistema da OMU, **NÃO** será permitida nenhuma alteração. A Comissão Organizadora da 37ª OMU não realizará alterações em seu sistema para corrigir os certificados de participação/premiação de nenhum participante.

A inscrição na OMU exige o pagamento de uma taxa de inscrição, com os seguintes valores:

- EQUIPES DE ESCOLAS PÚBLICAS: R\$45,00 por equipe;
- EQUIPES DE ESCOLAS PRIVADAS: R\$135,00 por equipe.

Esse valor será pago uma única vez, ou seja, se a equipe for aprovada para as fases posteriores, não será demandado um novo pagamento. O pagamento será feito exclusivamente mediante boleto bancário.

Isenção da taxa de inscrição poderá ser solicitada, se as duas condições forem satisfeitas:

- 1) Equipes de escolas públicas.
- 2) Alunos cuja família seja beneficiária do programa Bolsa Família.

Para se beneficiar da taxa de inscrição, o professor responsável deverá fazer a solicitação e apresentando documento comprobatório de inscrição da família do aluno no cadastro do programa Bolsa Família. A solicitação deve ser feita até o prazo estabelecido no regulamento, exclusivamente através do sistema de inscrição da OMU, mediante nome de acesso e senha. A isenção será feita de modo proporcional ao número de alunos da equipe que se adequem ao critério.

3) SOBRE AS PROVAS E FASES DA OLIMPÍADA

A 37ª OMU se dividirá em 3 (três) fases, todas online. As fases online serão acessadas, realizadas e enviadas exclusivamente através da página da olimpíada, mediante fornecimento pelo(a)s participantes, de equipes com inscrição totalmente completa, de seus logins e senhas.

Para cada fase, as equipes terão 7 (sete) dias corridos para a realização da prova. As provas serão divulgadas no site da OMU e também no Painel do Professor às 00h01 de uma segunda-feira, e as equipes terão até às 23h59 do sétimo dia, um domingo, para enviar a prova.

As provas da OMU são compostas de questões dissertativas. Todas as respostas devem ser justificadas da melhor maneira possível. Lembre-se que além dos cálculos e do raciocínio utilizado, a redação também importa, portanto as equipes devem caprichar nos argumentos e na escrita.

Cada fase virá acompanhada de um conjunto de instruções que deverão ser rigorosamente seguidas. Portanto, é imprescindível que todas as informações sobre as provas sejam claramente compreendidas e que as instruções sejam seguidas corretamente, sob o risco de eliminação da equipe da competição. **Sugestão:** Não deixe nada para a última hora! Use sabiamente o tempo disponível para a resolução da prova. Em caso de dúvidas ou identificação de algum erro nas provas, não hesite em contatar o professor ou a Comissão Organizadora através da aba de “Contato” disponível no site da OMU.

Todas as respostas devem ser manuscritas, respeitando a limitação de páginas de cada pergunta. As respostas manuscritas devem ser digitalizadas. Haverá um campo específico para carregar os arquivos referentes a cada uma das perguntas. Qualquer membro da equipe poderá carregar os arquivos, utilizando seu nome de acesso (login) e senha. Todo o envio de respostas e tarefas deve ser realizado em local indicado na página da Olimpíada. Sob nenhuma hipótese serão aceitas respostas enviadas por e-mail, correio ou outros meios de comunicação.

As respostas poderão ser salvas como rascunho, mas só serão consideradas como enviadas após confirmação a ser feita pela equipe. As respostas enviadas não podem ser alteradas

37ª Olimpíada de Matemática da UNICAMP

OMU 2021

posteriormente, ou este envio ser cancelado e/ou substituído por novo envio. É de inteira responsabilidade da equipe o envio de respostas às questões. A Comissão Organizadora da OMU não se responsabiliza por envios indevidos realizados por um ou mais membros da equipe ou de terceiros que acessem indevidamente (com ou sem consentimento da equipe) a sala da equipe. Ao final do prazo de envio das respostas da fase, todas as respostas salvas como rascunho serão automaticamente consideradas como enviadas.

A OMU também não se responsabiliza pelo uso indevido da plataforma, assim como pela edição em acesso simultâneo em uma mesma questão ou tarefa. O acesso simultâneo pode ocasionar divergências de dados na tarefa ou questão salva. Cabe exclusivamente às equipes se organizarem para que as respostas sejam enviadas e editadas por um membro de cada vez, evitando que dados não sejam salvos ou salvamentos sejam sobrepostos.

A Comissão Organizadora da OMU e seus colaboradores não têm acesso às provas realizadas pelas equipes. Assim, não podem intervir, alterar ou enviar questões e tarefas. Todo o envio só pode ser realizado por um membro da equipe logado no nosso sistema. Apesar disso, a equipe de Tecnologia da Informação (TI) da OMU tem controle sobre todos os acessos e logins dos membros de cada equipe, podendo monitorar as fases de resolução da prova por parte dos participantes, garantindo assim a lisura do processo de avaliação.

Para cada questão “entregue”, o sistema registra um recibo de entrega, formado por um conjunto de números e letras, que é a assinatura digital do conteúdo entregue pelo participante responsável pelo envio. Esta assinatura de entrega só pode ser produzida pela chave criptográfica localizada nos servidores da OMU, e **é a única garantia de que a equipe efetivamente entregou cada questão e/ou tarefa com aquele conteúdo**. O recibo de entrega fica visível para todos os membros da equipe no rodapé de todas as questões numa área azul claro. Todos os recibos de entrega, bem como sua hora de entrega e a identificação do usuário que a realizou, ficam disponíveis no índice de cada fase. Recomendamos que os participantes guardem uma imagem

desta página ou imprima-a. O sistema da OMU não envia ou interfere no envio das questões e/ou tarefas, mas registra todos os acessos e envios realizados pelas equipes. Desse modo, qualquer divergência quanto às respostas discutidas, selecionadas, deixadas em rascunho e efetivamente enviadas são de inteira responsabilidade das equipes, estando a OMU isenta de qualquer responsabilidade no que se refere às questões e tarefas registradas a partir de um login válido, assim como pelo acesso e envio indevido de respostas, seja por membros da equipe, seja por terceiros autorizados ou não pela equipe.

Em qualquer caso de questionamento ou dúvida acerca da entrega de uma ou mais questões, a equipe técnica da OMU somente verificará a solicitação mediante o envio, realizado por um membro da equipe via formulário de dúvidas, na aba “contato” dos seguintes dados:

- 1) Recibo de entrega da questão ou tarefa;
- 2) Data e horário do envio da questão ou tarefa;
- 3) Nome e e-mail do(a) participante que realizou a “entrega” da questão ou tarefa no sistema.

As solicitações de verificação de envio de questões que não vierem acompanhadas dos dados indicados neste regulamento, forem realizadas por indivíduos que não sejam membros das equipes (pais, diretores(a)s, coordenadores(a)s etc.) e/ou enviadas por outro ambiente que não nosso formulário de dúvidas, na aba “contato”, não serão verificadas e serão totalmente ignoradas.

4) SOBRE A CORREÇÃO DAS PROVAS

As provas serão corrigidas pela Organização da OMU em um processo com duas etapas. A primeira será uma correção tradicional, avaliando os acertos e erros na solução dos problemas. A partir desta correção será definida, para cada questão, uma *pontuação mínima*, igual ou superior

37ª Olimpíada de Matemática da UNICAMP

OMU 2021

a 75% da pontuação máxima. As respostas que obtiverem esta pontuação mínima, passarão por uma segunda *avaliação comparativa*, que poderá adicionar até 20% à pontuação possível da questão. Esta avaliação comparativa considerará os seguintes aspectos qualitativos: originalidade, redação, qualidade da argumentação. Considerando a soma destas duas correções, será definida uma nota de corte e os pré-selecionados para a fase seguinte.

As equipes com alunos de escolas públicas sem qualquer processo de seleção de alunos terão um acréscimo de 10% em suas notas, em cada uma das fases da OMU.

Para a seleção das equipes selecionadas para a terceira fase, serão consideradas as pontuações obtidas na primeira fase (com peso 1) e na segunda fase (com peso 2). Para a definição dos resultados finais (medalhas e menção honrosa), serão consideradas as pontuações obtidas na fase 1 (com peso 1), na segunda fase (com peso 2) e na fase 3 (com peso 6).

As únicas informações que serão divulgadas sobre as provas realizadas serão as seguintes:

- a) As provas de cada uma das fases.
- b) As equipes classificadas para a fase seguinte (na 1ª e 2ª fase) e as equipes premiadas (na 3ª fase).
- c) Um relatório sobre quais questões foram entregues e quais questões foram corrigidas, de cada equipe. Esta informação ficará registrada na página da equipe, ao lado dos recibos de envio.
- d) Um gabarito para as provas.

Não serão divulgados:

- a) A pontuação das equipes.
- b) As notas de corte de cada fase.
- c) A grade de correção e pontuação das questões.

IMPORTANTE: Não cabe qualquer recurso sobre os critérios de correção ou sobre os resultados da OMU.

5) PREMIAÇÃO

Em cada um dos níveis, pelo menos 4 (quatro) equipes serão premiadas com medalhas de ouro, 8 (oito) com medalhas de prata e 12 (doze) com medalhas de bronze. Outras equipes poderão ser agraciadas com o certificado de Menção Honrosa.

Além disso, premiaremos (com medalhas de ouro, prata e bronze) as equipes que se destaquem pela qualidade de redação. Esta premiação se baseará exclusivamente na correção comparativa.

A OMU estabelece um prêmio para os professores de escolas públicas não-seletivas, como forma de incentivar e reconhecer os seus esforços em engajar os alunos na OMU. Serão premiados três professores. Cada professor receberá um certificado e um prêmio na forma de livros, no valor de R\$400, R\$200 e R\$100. O critério para a outorga do prêmio será a soma da pontuação de suas equipes na segunda fase da OMU.

Os certificados de participação serão todos emitidos on-line, com certificação digital. As medalhas serão enviadas por correio, exclusivamente aos professores responsáveis.

6) COMUNICAÇÃO

A comunicação oficial será feita exclusivamente através do site da OMU. O canal para contatos é o formulário constante da página da OMU, disponível na aba “*Contato*”. Mensagens por e-mail poderão ser enviadas pela Comissão Organizadora da OMU aos professores responsáveis, apenas como liberalidade dos organizadores. É importante que os professores responsáveis e os alunos participantes leiam as novidades na página com regularidade e estejam atentos ao calendário.

37ª Olimpíada de Matemática da UNICAMP

OMU 2021

7) CALENDÁRIO

Segue abaixo o calendário da 37ª OMU. Observamos que o calendário poderá sofrer modificações por motivos de força maior, mas neste caso a informação será divulgada como comunicado no site da OMU. Além disso, procuraremos informar todos os participantes da OMU por meio do e-mail cadastrado.

Data	Etapa
08 de março	Início do período de inscrições
01 de abril	Prazo final para pedidos de isenção de taxa de inscrição
09 de abril	Prazo final para emissão de boletos
15 de abril	Prazo final para montagem das equipes
19 a 25 de abril	1ª Fase (online)
03 de maio	Divulgação dos gabaritos da 1ª Fase
25 de maio	Divulgação das equipes classificadas para a 2ª Fase
07 a 13 de junho	2ª Fase (online)
21 de junho	Divulgação dos gabaritos da 2ª Fase
08 de julho	Divulgação das equipes classificadas para a 3ª Fase
09 a 15 de agosto	3ª Fase (online)
23 de agosto	Divulgação dos gabaritos da 3ª Fase
05 de setembro	Cerimônia de Premiação - divulgação ao vivo dos premiados