NORMAS PARA LA PRESENTACIÓN DE COMUNICACIONES ORALES

Aquellos autores interesados en presentar una comunicación, deben enviar un resumen de la misma de un máximo de 250 palabras. Las comunicaciones deben ser concisas, estar relacionadas con el tema de las Jornadas (control y prevención del tabaquismo) y contener material nuevo no presentado o publicado anteriormente. Los resúmenes deben estar listos para su publicación. No se modificará el formato ni el contenido del resumen una vez presentado y aceptado. Los resúmenes serán revisados por el Comité Científico y seleccionados en función del interés y calidad científica del mismo hasta reunir un máximo para 10 comunicaciones.

INSTRUCCIONES

• Los resúmenes deberán seguir el siguiente esquema: título, introducción, materiales y

métodos, resultados y conclusiones si procede.
• Se aceptará un máximo de 6 firmantes por comunicación.

• Cada resumen deberá enviarse a la dirección electrónica del CNPT: infocnpt@gmail.com 
antes del 7 de marzo de 2011.

• La fecha de notificación de la aceptación a los autores será antes del 10 de marzo de 2014.

• Los resúmenes que no cumplan los requisitos indicados no serán aceptados. Se pueden comunicar experiencias de investigación, comunicar experiencias y también imágenes o videos (incluir enlace al vídeo).

Presentación del resumen

1. Las comunicaciones se enviaran en la plantilla de presentación de comunicaciones a tal efecto diseñada.
2. El título debe escribirse en mayúsculas y en negrita, en Arial 11 puntos.

3. Escribir el nombre de los autores en Arial 11 puntos. El nombre de quien presenta la comunicación debe ir subrayado y en primer lugar. Debe escribirse el nombre seguido del apellido.

4. En el apartado de Autores se debe indicar la institución a la que pertenezca el primer firmante. Debe incluirse la dirección postal, teléfono y correo electrónico.

5. El texto debe escribirse a un espacio en Arial 10 puntos. No deben sangrarse los párrafos. No deben utilizarse subtítulos.
Si tiene algún problema o duda sobre el proceso de envío de su resumen, rogamos 

contacte con la Secretaría del CNPT a la dirección de e-mail: infocnpt@gmail.com.

Antes del inicio de la mesa de comunicaciones

· Deberá facilitar a la Secretaría Técnica, al menos 3 horas antes de la hora de inicio de la mesa, una copia en pen-drive de su presentación. Si lo desea, podrá hacerlo a primera hora de la jornada.

· En la sala estará disponible un cañón para la proyección de diapositivas en formato Power Point. Si piensa utilizar otro programa informático deberá contactar con la Secretaría Técnica previamente a las jornadas.

· Deberá acudir a la sala en que realizará la presentación al menos quince minutos antes del inicio de la mesa. El lugar y la hora podrán consultarse en el programa definitivo.

Desarrollo de la mesa de comunicaciones

El tiempo asignado para presentar las comunicaciones orales es como máximo de 5 minutos. Se ruega respetar estrictamente el tiempo establecido. El moderador de las presentaciones supervisará el cumplimiento estricto de esta norma.

Después de la sesión

Los certificados acreditativos le serán facilitados al final de su exposición. No se entregarán dichos certificados si no se encuentra ninguna persona responsable de la comunicación oral.

Características de un buen material para la presentación

1. Se recomienda estructurar la presentación según el esquema: Antecedentes y Objetivos, Métodos, Resultados, Discusión y Conclusiones.

2. Observar la regla del "6x6" para las diapositivas de texto: 6 palabras por línea y 6 líneas por diapositiva.

3. Observar la regla del "4x7" para las diapositivas de tablas: máximo 4 columnas y 7 filas por tabla.

4. Limitar el uso de abreviaturas en las diapositivas de texto y tablas.

5. Tamaño de letra entre 18 - 22 puntos.

6. Evitar el uso de MAYÚSCULAS y cursiva en diapositivas de texto, que no resultan por ello más legibles.

7. No suele ser conveniente la utilización de más de 3 colores diferentes para las diapositivas de texto.

8. Evite el abuso de efectos especiales.

9. Se recomienda que el número de diapositivas no exceda un factor de 1,5 a los minutos que dura la presentación: por ejemplo, 15 diapositivas para una presentación de 10 minutos.

El Comité Organizador

