

X CONGRESO NACIONAL DE CIENCIA Y TECNOLOGÍA 20 años por el avance de la ciencia en Panamá

Introducción

La Asociación Panameña para el Avance de la Ciencia (APANAC) se complace en anunciar su X Congreso Nacional de Ciencia y Tecnología del 17 al 20 de agosto de 2005 en el Hotel Crown Plaza, en la Ciudad de Panamá.

Con el X Congreso Nacional de Ciencia y Tecnología, APANAC celebra 20 años de promoción y apoyo a actividades científicas en nuestro país. Con ello pretendemos resaltar el aporte de APANAC al avance de la ciencia en Panamá y a la vez rendir homenaje a quienes, a través de su trabajo, han hecho posible esta realidad.

El evento tiene como objetivos el intercambio de avances en el campo científico y tecnológico; fomentar la presentación de trabajos originales; proporcionar un espacio adecuado para la discusión de temas de relevancia nacional; estimular el intercambio de ideas y las oportunidades de colaboración; promover la participación de los futuros científicos y tecnólogos; contribuir de manera efectiva al desarrollo del país; promover y entre los ciudadanos y sus gobernantes las bases de una cultura científica y técnica.

Durante la sesión de inauguración el 17 de agosto, se entregará el Premio APANAC 2005 a un distinguido miembro de la comunidad científica panameña. Las actividades científicas en sus distintas modalidades se verificarán los días 18, 19 y 20 de agosto.

APANAC extiende una cordial invitación a la comunidad científica nacional e internacional para que participen en este evento y apoyen con su participación el desarrollo de la ciencia y la tecnología en Panamá.

Áreas Temáticas

- Desarrollo Sostenible
- Arqueología y Antropología
- Bioética
- Biodiversidad, Recursos Naturales y Ambiente
- Biotecnología
- Ciencias Agropecuarias
- Ciencias Básicas
- Ciencias de la Salud
- Ciencias de la Tierra
- Ciencias Sociales
- Educación
- Energía

- Ingenierías y Ciencias Computacionales
- Recursos Marinos, Pesca y Acuicultura
- Tecnología de la Información y la Comunicación

Modalidades de Participación y Selección

Modalidades

- Conferencias por Invitación,
- Simposios,
- Comunicaciones libres orales,
- Sesión de Carteles ("Afiches"),
- Mesas Redondas

Selección de los Trabajos

Los trabajos enviados serán evaluados por un Comité Científico y los aceptados serán publicados en el Libro de Resúmenes del Congreso. La aceptación del trabajo estará condicionada a:

- La debida inscripción al Congreso de por lo menos uno de los autores,
- Que no haya sido presentado previamente en congresos nacionales,
- La calidad científica.

El Comité Científico, basado en la preferencia de presentación escogida por los autores, en la afinidad temática y en las limitaciones de tiempo y espacio, comunicará la modalidad aceptada de presentación del trabajo, sea oral o cartel ("poster"). Los resultados de la evaluación, así como las modalidades de presentación, serán comunicados a los investigadores a más tardar el 15 de julio de 2005.

El tiempo para las presentaciones orales será de 15 minutos (12 minutos más 3 minutos de discusión). Se tendrán disponibles proyectores de diapositivas, retroproyectores (transparencias o acetatos) y multimedia. El uso de cualquier otro recurso audiovisual tiene que ser informado al comité organizador para su aprobación y los gastos involucrados correrán por cuenta del (los) autor (es).

Los carteles o "afiches" son resúmenes pictóricos y/o escritos para audiencias científicas. Se requiere la presencia de al menos uno de los autores durante toda la sesión. Deben ser claros y presentar concisamente los objetivos, metodología, resultados y conclusiones. El área disponible para cada cartel será de 0.9 m de ancho x 2.0 m de alto. Se sugiere que el cartel indique el título, nombre de (los) autor (es) con letras de al menos 2.5 cm de alto. Las imágenes y el texto deben ser distinguibles a unos 2 metros de distancia. Los tres mejores trabajos serán seleccionados por un comité evaluador para su premiación.

Formato de los trabajos

Los Resúmenes de los trabajos sometidos a evaluación deben ser escritos en una hoja tamaño carta (8.5. x 11") dentro de un marco imaginario con los siguientes márgenes: superior 2.0 pulgadas, inferior 2.0 pulgadas, izquierdo 1.5 pulgadas y derecho 1.5 pulgadas que no exceda de 500 palabras.

El título debe estar centrado, en mayúscula y negrillas. Deje un espacio y presente la lista de autores seguido de sus afiliaciones, en negrillas, sólo la primera letra en mayúsculas, omita grados y títulos. Subraye el autor que hará la presentación. Deje otro espacio y comience el texto a espacio sencillo. Use letras "Times New Roman" de formato Word de 11 puntos de tamaño, justificado.

Premios

Serán premiados el cartel o "afiche" más meritorio, y la mejor comunicación oral basada en un trabajo de Tesis realizado en el país y presentada por el estudiante durante el Congreso. La elección estará basada en los méritos científicos y la calidad de presentación. El premio se anunciará en la Sesión de Clausura. Las personas interesadas en participar deben informarlo al Comité Organizador.

Inscripción

La inscripción puede hacerse en la siguiente página.

Profesionales

B/. 50.00, antes del 1 de julio de 2005

B/. 60.00, en fecha posterior

Socios de APANAC

B/. 40.00, antes del 1 de julio de 2005

B/. 50.00, en fecha posterior

Estudiantes

B/. 20.00*

* **Becas:** *El Comité Organizador otorgará un número de Becas para facilitar la participación de los estudiantes.*

La inscripción da derecho a la participación en todas las sesiones del Congreso, los eventos sociales, Programa, Libro de Resúmenes, Certificados de Participación y refrigerios. Los cheques deben ser emitidos a nombre de la Asociación Panameña para el Avance de la Ciencia (APANAC).

Contactos

Correspondencia

Toda correspondencia deberá enviarse a:

Comité Organizador

X Congreso Nacional de Ciencia y Tecnología

Secretaría de APANAC

Apartado postal 10767
Estafeta Universitaria
Panamá, República de Panamá
Teléfono 269-7655
Correo-e: sanjuero@si.edu
congreso@apanac.org.pa

**La ficha de inscripción y el correspondiente pago pueden ser entregados en:
Universidad de Panamá**

Dr. Victor Barragán

Tesorería de APANAC
CIFLORPAN, Facultad de Farmacia
Teléfono 269-7655
Correo-e: barragan@ancon.up.ac.pa

Dr. Mahabir P. Gupta
Secretaría de APANAC
CIFLORPAN, Facultad de Farmacia
Teléfono 269-7655

Universidad Tecnológica de Panamá

Dr. Víctor Sánchez

Facultad de Ingeniería Mecánica
Teléfono 360-3107
Correo-e: victor.sanchez@utp.ac.pa

Universidad Autónoma de Chiriquí

Dra. Juana Ramos

Vicerrectoría de Investigación y Postgrado
Correo-e: investigacion_posgrado@unachi.ac.pa
jramoschue@cwpanama.net

Instituto Smithsonian de Investigaciones Tropicales

Prof. Luis D' Croz

Laboratorios Marinos Naos
Teléfono 212-8745