Título de la comunicación en español

Title of Communication in English

Nombre y Apellidos / Nombre grupo

E.mail

Institución

Abstract
The proceeding of the VIIth Meeting of Innovation in Higher Education will be published online. All accepted papers must be submitted electronically to the e-mail eidu@uah.es. The instructions for authors of a final paper submitted to this Meeting are outliner in this template. Please notice that his document is formatted as a final paper. The abstract is 230 word max or 15 lines.
Keywords
All keyword separated by semicolons; use Garamond 12; use lower–case; use spacing 1,5; minimum 3 words, maximum 6 words; without period at the end
Resumen
Las actas del VII Encuentro de Innovación en Docencia Universitaria (EIDU) serán publicadas en formato electrónico en línea. Todas las comunicaciones aceptadas deben remitirse en formato electrónico al correo electrónico eidu@uah.es. En esta plantilla se exponen las instrucciones pormenorizadas para que los autores entreguen la versión final del trabajo que presentan. Se incluyen los estilos de títulos, numeración, párrafo, etc. a utilizar en el documento final. El resumen tendrá una extensión máxima de 230 palabras o 15 líneas.

El texto del resumen se basa en el Estilo Normal: Garamond 12, primera línea, interlineado 1,5 y justificado.
El estilo del título de resumen y palabras clave se denomina Abstract/Keywords Garamond 12, negrita, justificado

Palabras clave:
 3 a 6 palabras clave en minúsculas separadas por punto y coma. Garamond 12, interlineado 1,5 y justificado
1 Introducción

El estilo de los títulos de los capítulos es Título 1, Garamond 16, alineación justificada. La introducción no se enumera.
La comunicación se enviará en formato Word como archivo adjunto al correo eidu@uah.es. Las comunicaciones tendrán una extensión máxima de 10 páginas, incluyendo datos de identificación, título, autores, resumen y palabras clave.
Las comunicaciones se editarán con un formato y estilo uniforme, por lo que es necesaria su colaboración en la aplicación de las instrucciones de esta plantilla.

La comunicación se estructura en Título, resumen y palabras clave y el texto de la comunicación con introducción, objetivos, metodología, resultados, conclusiones y bibliografía final.

2 Formato de la comunicación

La configuración de su comunicación es de tamaño DIN-A4, que se corresponde a 21,0 cm de ancho por 29,7 cm de alto. Los márgenes establecidos le permitirán escribir su texto en un espacio de 16,0 cm por 23,7 cm. Los márgenes de esta plantilla se incluyen en la siguiente tabla.
	Márgenes
	Medida

	Superior e inferior
	3.0 cm

	Izquierdo y derecho
	1.5 cm

	Encabezado y pie de página
	1.0 cm

Tabla 1. Márgenes de la página
3 Estilos utilizados
El cuerpo del texto es Garamond 12 puntos, sangría primera línea, justificado, interlineado 1,5.
Cabecera

La cabecera se compone del Título de la comunicación en español e inglés, datos de autores, e-mail, instituciones, abstract, keywords, resumen y palabras clave.
Titulo de comunicación

El estilo Título de comunicación se construye con Garamond 18 puntos, negrita, centrado.

Datos de autores

 El estilo autores se escribe en Garamond 16 puntos, alineación derecha. Si la comunicación está firmada por un grupo de trabajo, los componentes de dicho grupo, sus correos electrónicos y las instituciones en las que trabajan deberían ir a Nota pie de página, de forma que se evita la sobrecarga informativa en la cabecera.
Hasta tres autores firmantes se pueden incluir siguiendo el esquema presentado en la plantilla los autores, sus correos electrónicos e instituciones correspondientes.

Si los firmantes de la comunicación son más de tres y no forman un grupo de trabajo reconocido como tal, se menciona al primer autor seguido de la abreviatura [et. al], se incluye su correo electrónico y la institución en la que trabaja. Se puede llevar a pie de página el resto de los autores, correos electrónicos e instituciones.

El estilo e-mail /instituciones se basa en Garamond 14 puntos, cursiva, alineación derecha: el e-mail se escribe justo debajo del nombre del autor, y en la siguiente línea los datos de la institución.

Institución: consideramos datos de la institución en la que trabajan los autores a la información referida al departamento, área, facultad/escuela y universidad
Abstract. Keyword. Resumen y palabras clave

El estilo aplicable para el epígrafe se denomina Abstract/Keyword en Garamond 12 puntos, negrita justificado. El texto del resumen y las palabras claves incluidas se ajustarán al Estilo normal del cuerpo del texto.
4 Encabezamientos

Consideramos encabezamiento a los estilos formados por los títulos de los capítulos, epígrafes y secciones en niveles descendentes de tamaño de letra y numeración:

Título 1 o primer nivel de encabezamiento es Garamond 16 puntos, negrita, justificado.
Titulo 2 o segundo nivel de encabezamiento es Garamond 14 puntos, cursiva, negrita, justificado.

Título 3 o tercer nivel de encabezamiento es Garamond 12 puntos, negrita, justificado.

5 Estilo normal de párrafos
Este estilo presenta el formato de los párrafos con Garamond, 12 puntos, interlineado 1,5, sangría primera línea, justificado. El estilo de párrafos es sucesivo, sin incluir salto de párrafo tal como puede observarse en los párrafos que acompañan este documento. No utilizar negritas ni subrayados. Si se emplean acrónimos se aconseja su desarrollo la primera vez que se utilice y se encierran entre paréntesis.

6 Citas textuales

Entendemos por citas textuales las frases o párrafos citados literalmente de otros autores. Estas se pueden incluir en el párrafo si se trata de “frases cortas y encerradas entre comillas”.

“Si se trata de una cita literal de párrafos, se utiliza el estilo cita incluido en esta plantilla. En este caso se incluyen con una separación de los párrafos anterior y posterior 12 puntos, sangría izquierda y derecha de 1 cm, Garamond 11, justificada y encerrada entre comillas”.
7 Figuras, tablas, ilustraciones
Las figuras, tablas e ilustraciones de la comunicación se incluirán centradas en la página, con un espaciado anterior y posterior a los párrafos que acompañan. Se ha de utilizar el estilo leyendas de objetos que se escribe en el margen inferior en Garamond 10 puntos, alineación centrada.
Si es necesario, indicar la fuente de información y autoría de los objetos incluidos en la comunicación., llevando a nota pie de página la referencia abreviada de la fuente de donde se extrae el objeto. En el caso de que estos objetos sean de elaboración propia o adaptados también debe indicarse en la leyenda (Elaboración propia, Adaptación de…). Para citar la referencia de debe utilizar la norma APA 6ª edición.
A continuación se expone un ejemplo de ilustración con su leyenda y cita de autoría.

[image: image1.png]

Ilustración 1. Grupos detectados en una red PFNET (Chen,c. y Carr, l., 1999a)
Se recomienda elaborar imágenes y figuras en color con el objetivo de mejorar la claridad y calidad de la comunicación. Las tablas, figuras e imágenes se enumeran de forma consecutiva Figura 1, Figura 2, Tabla 1, Tabla 2, Ilustración 1, Ilustración 2, etc.
Se recomienda utilizar Garamond 10 puntos para el texto incluido en las tablas.

8 Listados
· Las listas sin enumerar deben utilizar un punto como viñeta y estilo Eviñeta, que será Garamond 12 puntos, justificado, con una tabulación de 0,63 cm. El segundo nivel de lista sin enumeración puede utilizar el (-) como viñeta.
1. Las listas enumeradas, estilo Elista numerada serán en Garamond 12 puntos, justificado con 0,63 cm de tabulación.

9 Notas a pie de página

Se aplica el estilo Nota a pie de página. Garamond 10, interlineado sencillo, justificado precedido por el número consecutivo que se corresponde con el número volado del texto al que hace referencia.
10 Paginación

Se inserta número de página en el margen inferior derecho con números arábigos.
11 Estilo de referencias y bibliografía final
Todas las referencias sobre autoría utilizadas en el texto se incluyen en la bibliografía final.

Para la descripción bibliográfica de reconocimiento de autorías y de la bibliografía final se debe seguir los criterios establecidos en la norma APA 6ª edición.
El capítulo Bibliografía tendrá el estilo Título 2 sin enumeración.

La ordenación de la bibliografía final será alfabética ascendente (A-Z) y sin diferenciación por tipo de materiales o formato. Texto en Garamond 12, justificado. Se puede consultar la norma APA en la página web de la biblioteca universitaria de la UAH en la siguiente dirección:

http://www.uah.es/biblioteca/documentos/Ejemplos-APA-BUAH.pdf

12 Cómo utilizar esta plantilla

Esta plantilla ofrece cuatro estilos de títulos, Titulo de comunicación, Titulo 1, Titulo 2 y Titulo 3, cuya fuente es Garamond de tamaño descendente desde el 18 para el primer título al 12 para el tercero. Se completa con estilos de Abstract/Keywords, Autores, ELista numerada, EViñeta, E-mail /Instituciones, Leyenda objetos, Nota a pie de página y Cita.
Si quiere puede utilizar la plantilla simplemente seleccione cualquier párrafo y escriba.

Cómo mantener los estilos de la plantilla

Para mantener los estilos de la plantilla es necesario utilizar los existentes y no modificar o crear nuevos estilos, para ello debe guardar este documento como Plantilla de Word.

Guardar como plantilla

Una vez descargada la plantilla y abierto en documento en su procesador, seleccionar el menú Archivo/Guardar como /Guardar como tipo/Plantilla de Word. La extensión de las plantillas son para las versiones de Word 97-2003 (.dot) y para Word 2007 y 2010 (.dotx)
Por defecto se guarda en la capeta de plantillas de Microsoft, en este caso siempre la tendrá disponible cuando decida abrir nuevo documento. También puede guardarla en otra ubicación, pero no la tendrá a su disposición desde abrir nuevo documento, deberá recordar dónde la guardó.
Crear un documento a partir de la plantilla

En el menú Archivo, seleccionar Nuevo para abrir la plantilla desde la ubicación por defecto de Microsoft o desde la ubicación que haya seleccionado. Utilizar los estilos y formatos establecidos.
Aplicar los estilos de esta plantilla a un documento previamente creado

Anotaciones para Word 2003

· Abrir el menú Herramientas, seleccionar Plantillas y complementos.

· Adjuntar y a continuación, seleccionar la plantilla VII EIDU.doc

· Activar la casilla de verificación “Actualizar los estilos automáticamente”.

· Aceptar.
�. Los miembros del grupo, sus e-mails y adscripción institucional se ponen en nota a pie de página. Con ello se evita sobrecargar la cabecera de la comunicación.

� Se entiende por Institución el nombre del Departamento, Área, Facultad/Escuela y Universidad a la que los autores se encuentran adscritos.

� Esta es la tercera nota de píe de pagina de esta plantilla

1

