

REGLAMENTO PARA LA PRESENTACION DE TRABAJOS EN LAS
SEGUNDAS JORNADAS CIENTIFICAS PARA JOVENES INVESTIGADORES 2013
DE LA UNIVERSIDAD NACIONAL DE FORMOSA
22 y 23 de Agosto de 2013
Microcine- Biblioteca Central
Campus Universitario

Requisitos:

- Ser estudiante de grado de la UNaF, becario de investigación, graduado reciente con no más de un año de antigüedad o auxiliares docentes.
- Presentar en carácter de autor o co-autor un trabajo de investigación en las áreas Humanísticas, Científicas, Tecnológicas o Artísticas desarrollados en el ámbito de una Universidad Nacional o centro de investigación del país.
- En el caso de los docentes, tutores, o directores de trabajos de investigación o de tesis, podrán figurar únicamente como co-autor de los trabajos.
- Las situaciones no contempladas en este reglamento serán consideradas por el comité de Evaluador.
- No se admitirán presentaciones fuera del plazo establecido ni de las pautas establecidas en el reglamento de presentación de trabajos.

1º) Los trabajos para exponer y/o publicar en Segundas Jornadas Científicas para Jóvenes Investigadores UNaF 2013 serán presentados dentro del período y formato establecido por la SeCyT-UNaF, los que serán evaluados, conforme el área del conocimiento pertinente, por una Comisión Ad-hoc.

2º) Las modalidades de presentación serán:

a) Presentación Oral: Los autores podrán realizar una exposición oral de su trabajo durante “no más de 15 minutos”, especificando en el formulario de inscripción los equipos necesarios para exponer, a efectos de realizar las reservas correspondientes.

b) Presentación en Paneles: se podrán realizar presentaciones mediante paneles, cuyas medidas deberán ser (110 x 70 cm.). En la parte superior se ubicará el título en letra de tamaño suficiente para ser leído correctamente desde aproximadamente un metro de distancia, seguido con el nombre de los autores, dirección y lugar donde se realizó el trabajo. El contenido responderá al mismo orden del trabajo escrito. Podrán agregarse fotos, gráficos, dibujos u otros elementos aclaratorios.

Indefectiblemente el autor y/o integrantes deberán estar personalmente durante el encuentro y en el horario indicado, a los fines de explicar el trabajo.

Será responsabilidad de los autores la colocación de los posters para su exhibición -una hora antes del horario de inicio- en los bastidores correspondientes y retiro de los mismos según el programa. La SeCyT-UNaF no se hará responsable en caso de extravío.

3º) **Envío:** Los trabajos deberán presentarse en la SeCyT de la UNaF acompañados de nota de presentación, por correo electrónico y/o mesa general de entradas de la UNaF, dirigida a Comisión Organizadora de las Jornadas Científicas para Jóvenes Investigadores UNaF 2013, adjuntando el formulario de inscripción. Remitir vía e mail a: secytcomunica@argentina.com. A su vez, cada investigador/a recibirá notificación de recepción. El nombre del archivo deberá contener: primer apellido del primer autor, más las dos primeras palabras del título del trabajo.

Fecha de cierre recepción de trabajos: 5 de Julio de 2013

4º) **Pautas para la remisión de trabajos:**

1. Los trabajos escritos en computadoras deberán ser remitidos por correo electrónico: Se sugiere usar como programa el procesador de textos Word o similares. La fuente de letra para todo el documento será **Times New Roman**, salvo especificaciones particulares.

**SECRETARIA GENERAL DE CIENCIA Y TECNOLOGIA
DE LA
UNIVERSIDAD NACIONAL DE FORMOSA**

2. Deberá redactarse con párrafos separados entre sí, a espacio interlineado sencillo, en hojas A4, con márgenes de 2,5 cm.
3. Los trabajos deberán contener: Título, Nombre y Apellido del autor o autores, especificando el lugar de trabajo (Unidad Académica, Laboratorio, etc.), Introducción, Materiales y Métodos, Resultados, Discusión o Conclusión y Bibliografía.
4. **Título:** Escrito en mayúsculas negrita y centrado, letra **Times New Roman 14**. Debe ser claro, conciso y reflejar el contenido del trabajo. (Máximo 2 líneas).
5. **Autor/es:** El apellido de los autores se escribirá con letra **Times New Roman 12** mayúscula negrita mientras que los nombres con letra minúscula negrita, referenciando con un número en superíndice el lugar de trabajo de cada autor y al final el correo electrónico del autor responsable
6. **Contenido:** El texto (letra **Times New Roman 12**), debe contener la información necesaria para ser comprendido y analizado críticamente
 - a. Introducción: antecedentes, contexto, interés del tema, objetivos.
 - b. Material y métodos: forma de recoger, organizar, presentar y analizar los datos.
 - c. Resultados: información obtenida.
 - d. Discusión o Conclusión: interpretación de los resultados, planteo de interrogantes para futuras investigaciones, recomendaciones, propuestas etc.
 - e. Bibliografía
7. Las **figuras** (fotografías, ilustraciones, tablas y/o gráficos) deben corresponder a las citadas en el texto, presentarse, **en formato JPG** (resolución 300dpi), en la última página del trabajo.
8. Los títulos de las figuras, gráficos y/o tablas deberán escribirse con letra Times New Roman 12 negrita y centrada, arriba de los mismos; mientras que las leyendas se escribirán de igual forma pero debajo. Numerar en arábigos.
9. Las citas bibliográficas, en número no mayor de diez, deberán presentarse en formato standard por orden alfabético: Apellidos en mayúscula, Nombres en minúscula, año de publicación, título de la publicación. Volumen, Número y Páginas de la Revista. Editorial de libro, o link de página Web según corresponda.
10. **Extensión de los trabajos:** hasta tres páginas tamaño A 4 con márgenes de 2.5 cm.
11. **Evaluación de los trabajos:** Las presentaciones serán evaluados por una Comisión Ad-hoc. Se informará por correo electrónico la aceptación, solicitud de reformulación o no admisión. A los fines de una fehaciente comunicación se requiere colocar todos los datos personales del responsable directo, solicitados en el formulario de inscripción.

Para información adicional o complementaria sírvase concurrir a la oficina de la Secretaría General de Ciencia y Tecnología, sita en Av. Gobernador Gutnisky 3200 - Biblioteca Central 1º piso del Campus Universitario - en horario vespertino o bien comunicarse al correo electrónico: secycomunica@argentina.com o al Tel./Fax: 0370-4452449.