

FACULTAD DE MEDICINA

BASES DE CONCURSO DE INVESTIGACIÓN

“I CONGRESO INTERNACIONAL DE CIENCIAS DE LA SALUD Y II JORNADA DE INVESTIGACIÓN EN SALUD”

15,16 y 17 NOVIEMBRE 2017

I.- PRESENTACIÓN.

El Comité Científico del I Congreso Internacional de Investigación en Ciencias de la Salud y II Jornada de Investigación en Salud. USAT – 2017, a desarrollarse los días 15, 16 y 17 de noviembre en la ciudad de Chiclayo - Perú, convoca a estudiantes de Medicina, Enfermería, Psicología y Odontología, licenciados, especialistas, magísteres y doctores en dichas carreras a presentar sus investigaciones en calidad de resúmenes en la modalidad de presentación oral y posters, los cuales deberán ser expuestos el día jueves 16, en los ambientes designados por el Comité.

II.- OBJETIVO:

Incentivar la investigación de alto nivel en ciencias de la salud, tanto en estudiantes universitarios como en profesionales de la salud.

III.- REQUISITOS DE LA ACEPTACIÓN DE TRABAJOS.

1. La jornada está abierta a estudiantes universitarios y a profesionales de medicina, enfermería, odontología y psicología y otras áreas de ciencias de la salud de todo el país.
2. El requisito para participar en la II Jornada de Investigación en Salud, es la presentación de proyecto o informe de investigación (concluido), relacionados con Ciencias de la Salud.
3. Se aceptan trabajos de investigación, cuyos autores no sean más de seis, sin tener en cuenta a los asesores.
4. Un mismo autor, puede participar hasta en tres trabajos de investigación.
5. Los estudios de los trabajos de investigación pueden ser con enfoque cuantitativo, cualitativo o mixto.
6. Los trabajos no deberán haber sido difundidos parcial ni totalmente en ninguna publicación previamente a la fecha de la Jornada de Investigación.
7. Los trabajos no deberán estar previamente difundidos parcial ni totalmente en ninguna

publicación previamente a la fecha de la Jornada de Investigación.

8. Si el estudio ha sido presentado, o está bajo revisión en alguna revista o publicación científica, el autor debe notificar a los organizadores de la Jornada de Investigación.
9. Se considerará como autor principal al que aparece como primer autor y es quien remite el estudio.
10. El autor principal, tiene la autoridad de transferir los derechos de autor en nombre de los coautores, para su publicación.
11. No se aceptarán revisiones bibliográficas, ni monografías.
12. Se aceptarán proyectos e informes que tengan como máximo tres años de antigüedad desde su ejecución en relación a la fecha de la Jornada.
13. Los proyectos e informes finales deberán estar relacionados a una de las siguientes áreas y líneas de investigación de Ciencias de la Salud, estipuladas en las áreas y líneas de investigación siguientes:
 - 15.1.- Enfermedades Infecciosas y Medicina Tropical
 - 15.2.- Bioquímica y Biología Molecular.
 - 15.3.- Enfermedades prevalentes no transmisibles
 - 15.4.- Cuidado en enfermedades prevalentes no transmisibles
 - 15.5.- Biomateriales odontológicos
 - 15.6.- Ciencias del Cuidado y Servicios de la Salud
 - 15.7.- Salud Pública y Ambiental
 - 15.8.- Nutrición
 - 15.9.- Salud Ocupacional
 - 15.10.- Salud mental y Psicología: Organizacional, Clínica, Educativa
 - 15.11.- Cuidar cuidado en la práctica de enfermería
 - 15.12.- Ética y Bioética relacionada con la Biomedicina
 - 15.13.- Farmacología

IV.- MODALIDAD DE PRESENTACIÓN

La modalidad de presentación será presentación de poster y exposición oral (solo los seleccionados). Se aceptarán trabajos de investigación en fase de informe de investigación o de proyecto.

4.1.-Estructura de informe de investigación

Los Informes finales de investigación seguirán la forma y secuencia de un artículo científico, conteniendo:

- Hoja de Filiación inicial: (deberá ser presentado en hoja aparte). Título del trabajo de investigación, nombre y apellidos de los autores, teléfonos, correos (al menos de investigador principal), institución de origen, cargo en la institución. Conflicto de interés si lo hubiera.
- Título (Considerar las variables - en trabajos cuantitativos - y el objeto de estudio - en trabajos cualitativos), no exceder de 22 palabras.
- Resumen (estructurados – en trabajos cuantitativos – y no estructurados – en trabajos cualitativos), no exceder de 250 palabras.
- Palabras clave (términos DeCS, Mesh o Thesaurus Latinoamericano de Psicología).

- Abstract and Key words (resumen en inglés)
- Introducción (situación problemática, formulación del problema, objetivos, importancia).
- Material y Métodos: En trabajos cuantitativos: población, muestra, muestreo, métodos estadísticos, paquete estadístico, instrumento de recolección de datos, rigor ético, técnicas estadísticas, programa estadístico
En trabajos cualitativos: abordaje metodológico, sujetos de investigación, escenario, técnicas e instrumentos de recolección de datos, procedimientos, análisis de datos, criterios de rigor científico y éticos.
- Resultados: Títulos, texto, tablas o figuras (en base a los objetivos).
- Discusión (en trabajos cualitativos puede ir junto los resultados y discusión)
- Conclusiones o consideraciones finales.
- Referencias bibliográficas: según el estilo Vancouver o APA.
- Anexos o apéndice: instrumentos de recolección de, cuestionarios, consentimiento informado.

4.2.- Estructura de proyecto de investigación

Los Proyectos de Investigación se desarrollarán de acuerdo a las siguientes partes:

- Hoja de Filiación inicial: (deberá ser presentado en hoja aparte). Título del trabajo de investigación, nombre y apellidos de los autores, teléfonos, correos (al menos del investigador principal), institución de origen, cargo en la institución.
- Título (Considerar las variables - en trabajos cuantitativos - y el objeto de estudio - en trabajos cualitativos), no exceder de 22 palabras.
- Resumen (estructurados – en trabajos cuantitativos – y no estructurados – en trabajos cualitativos), no exceder de 250 palabras.
- Palabras clave (términos DeCS, Mesh o Thesaurus Latinoamericano de Psicología).
- Abstract and Key words (resumen en inglés).
- Situación problemática (presentar datos relevantes y coherentes con la(s) variable(s) o el objeto de estudio y objetivos).
- Pregunta de investigación – Problema (formularlo como pregunta, en forma clara y sin ambigüedad. Además debe contener la (s) variable(s) o el objeto de estudio y la dimensión témporo espacial).
- Justificación (responder al porqué y para qué de la investigación).
- Antecedentes del problema (citar estudios pertinentes con nombre de autor, lugar, tipo de estudio y hallazgos más importantes).
- Bases teórico científicas (consistencia lógica, utilizar autores relevantes y relacionados con las variables o el objeto de estudio).
- Definición de términos básicos (investigación cuantitativa))
- Formulación de hipótesis (investigación cuantitativa y si el caso lo requiere).
- Operacionalización de variables (investigación cuantitativa): definir tipo de variable, escala de medición e indicadores mínimamente.
- Objetivos
- Población, muestra y muestreo (investigación cuantitativa), sujetos (investigación cualitativa).

- Técnicas e instrumentos de recolección de datos.
- Técnicas estadísticas
- Procedimientos para garantizar aspectos bioéticos.
- Cronograma de actividades en diagrama de Gantt
- Presupuesto
- Financiamiento
- Bibliografía según el estilo de la disciplina: Vancouver o APA.
- Anexos o apéndice: instrumentos de recolección de, cuestionarios, consentimiento informado.

V.- DE LA PARTICIPACION:

- 1.- Se aceptarán aquellos trabajos, cuyos autores estén previamente inscritos en el I Congreso Internacional de Investigación en Ciencias de la Salud y II Jornada de Investigación en Salud. USAT – 2017 y que hayan sido enviados por correo electrónico a la siguiente dirección electrónica: investigacion.ciencias.salud@usat.edu.pe
- 2.- Se aceptarán los trabajos que hayan sido enviados solamente hasta el día martes 31 de octubre de 2017.
- 3.- Además del envío electrónico del trabajo de investigación, los participantes deberán enviar al correo mencionado los siguientes documentos escaneados: Declaración jurada (acerca de la autoría) firmada por los autores (Anexo A), DNI, y resolución de aprobación del trabajo de investigación del Comité de Ética o Bioética.
- 4.- Ningún trabajo será recibido por fax, ni de manera directa en la Facultad de Medicina Humana de la USAT.
- 5.- No se aceptarán los trabajos de investigación que no cumplan con todos los requisitos anteriormente mencionados.
- 6.- Se confirmará la pertinencia de la documentación del trabajo de investigación mediante correo electrónico.
- 7.- Todos los trabajos de investigación, deben contener y contemplar los aspectos bioéticos.
- 8.- Todos los trabajos de investigación presentados deben haber sido aprobados por un Comité de Ética o Bioética, el cual deberá ser remitido escaneado.
- 9.- El Comité científico de la Jornada de Investigación, designará un primer Jurado “Ad Hoc”, para evaluar los trabajos de investigación. Este jurado lo conformarán profesionales investigadores de Ciencias de la Salud, de la Universidad Católica Santo Toribio de Mogrovejo, así como de profesionales de universidades e instituciones de salud locales. Asimismo, designará un segundo Jurado “Ad Hoc” para evaluar la exposición oral de los proyectos e informes de investigación, seleccionados, conformado por profesionales de la salud, externos a esta casa superior de estudios.
- 10.- Los trabajos revisados y seleccionados por el Comité Científico de la Jornada de Investigación en Salud, confirmará mediante correo electrónico a los autores de aquellos trabajos que participarán en la primera fase de la Jornada de Investigación: Presentación en poster, el **día jueves 16 de noviembre, en horario de 3:00 a 7:00 pm.** en el lugar designado por el comité científico. Para participar deberán acudir 60 minutos antes para ubicar el poster.
- 11.- Los trabajos de investigación que hayan sido seleccionados en la exposición con poster, pasarán a la segunda fase, para su presentación en forma oral (con ayuda audiovisual ppt) **el**

día viernes 17 de 3:00 a 7:00 pm. en el lugar que el Comité Científico designe.

Para participar deberán acudir 60 minutos antes de su exposición con un sobre manila A4 con: tres (03) copias del proyecto o informe final “in-extenso” y portar su presentación oral con diapositivas en una memoria USB, para la exposición frente a un segundo jurado “Ad Hoc”, quienes determinarán los trabajos ganadores en la modalidad de proyecto o informe final de investigación.

12.-Extensión y presentación in-extenso:

- Papel Bond tamaño A4, impreso por una sola cara.
- El texto no excederá de veinte (20) páginas.
- Los cuadros, tablas, figuras y/o apéndices deben ir como Anexos.
- Cada página será enumerada en el ángulo superior derecho, incluyendo la página del título y la del resumen.
- Cada página contendrá como máximo un total de veinticinco (25) líneas, a espacio y medio.
- El tamaño de la letra será en formato de 12 puntos y la fuente será Times New Roman.
- Las tablas - cuadros y/o figuras deben presentarse a continuación del texto.
- Los instrumentos de recolección de datos y consentimiento informado presentar en anexo - apéndices
- Las diferentes secciones se redactan a continuación de la anterior: Página del título, filiación y resumen con palabras clave (en una sola página, a espacio sencillo), el texto principal incluye (en redacción continua): Introducción (Problemática, hipótesis - objetivos, importancia) material y métodos, aspectos éticos, resultados, discusión, conclusiones) y las referencias bibliográficas. Los anexos no excederán el número de 5 páginas.

VI.- NORMAS DE ASIGNACIÓN Y PRESENTACIÓN DE TRABAJOS DE INVESTIGACIÓN

1. Los revisores evaluadores estarán cegados a los nombres de los autores y sus instituciones.
2. Dependiendo de la evaluación, cada uno de los estudios o proyectos aceptados será asignado a una o más de las siguientes formas de presentación:

A.- Presentación de Póster: Los autores deben llevar el poster impreso en el lugar indicado por el Comité de investigación de la Jornada (**primer y segundo piso de Edificio Juan Pablo II**) y además, enviar el archivo electrónico en formato pdf a la dirección: investigacion.ciencias.salud@usat.edu.pe con **fecha límite martes 31 de octubre.**

Las características que los pósteres de proyecto e informe final de investigación se detalladas en los Anexos B y C.

Cada trabajo aceptado recibirá un código, que lo identificará. Con el código se conocerá la ubicación del poster. No se permite cambiar la ubicación determinada.

- La persona encargada de presentar el póster deberá desplegarlo en la ubicación

asignada, el día de su presentación: **jueves 16 de noviembre**, hasta 60 min. antes de la exposición.

- La persona encargada de presentar cada póster deberá estar presente al lado de este entre las 14:00 y 19:00 horas del día señalado para la sesión de “posters”. Durante esta sesión, un evaluador visitará los pósteres seleccionados y el presentador deberá realizar una breve presentación de los resultados (no mayor a tres minutos) y responder las preguntas o comentarios del evaluador y/o los asistentes.
- Los participantes son responsables por traer la cinta adhesiva o material necesario para colgar su póster.
- Para evitar perforaciones en los paneles o módulos disponibles para colgar el póster no se permitirá el empleo de puntillas, clavos, tachuelas, grapas, “chinchas” o cualquier material punzante que pueda dañar el panel de forma permanente.

B.-Exposición oral: Se realizará la exposición oral del trabajo, solo de aquellas seleccionadas en la exposición de poster. El expositor dispondrá de proyector multimedia, únicamente. El material visual auxiliar deberá ser entregado a los encargados de las respectivas salas 60 min. antes de iniciar el evento. La presentación debe ser en formato Power Point versión 2013 (seguir esquema de anexo B y C) y también debe ser enviada en formato electrónico al Comité Científico de la Jornada: investigacion.ciencias.salud@usat.edu.pe, **hasta el día martes 31 de octubre**.

No se podrán realizar modificaciones de la presentación durante el mismo día de la Jornada.

Los expositores deberán además llevar el archivo electrónico en un USB.

Cada ponente tendrá un tiempo máximo de 20 min. Distribuidos de la siguiente manera:

En los primeros 10 minutos se desarrollará la exposición del trabajo. Los siguientes 10 minutos serán asignadas para preguntas por parte del jurado.

El jurado calificará los proyectos e informes finales de investigación de acuerdo a formato establecido.

Las decisiones del jurado son inapelables.

C.- Solo publicación: Todos los trabajos de investigación presentados, incluso aquellos que no sean elegidos para presentación en exposición oral, podrán ser publicados, si los autores lo desean, en el suplemento resumen de la Jornada, que será alojado en la página Web de la Universidad a partir de diciembre del 2017.

VII.-EVALUACIÓN Y PREMIACIÓN DE TRABAJOS DE INVESTIGACIÓN

Cuatro trabajos serán premiados en las siguientes categorías:

- 1.- Informe Final: Reconocimiento (diploma y resolución) y presente por primer puesto.
- 2.- Informe Final: Reconocimiento (diploma y resolución) y presente por segundo puesto.

- 3.- Proyecto de Investigación: Reconocimiento (diploma y resolución) y presente por primer puesto.
- 4.- Proyecto de Investigación: Reconocimiento (diploma y resolución) y presente por Segundo Puesto.

Los premios asignados serán dispuestos a criterio de los Autores principales.

ANEXO A
UNIVERSIDAD CATÓLICA SANTO TORIBIO DE
MOGROVEJO FACULTAD DE MEDICINA

**“I CONGRESO INTERNACIONAL DE CIENCIAS DE LA SALUD Y II
JORNADA DE INVESTIGACIÓN EN SALUD”
15, 16,17
NOVIEMBRE 2017**

DECLARACIÓN JURADA DE AUTORIA

Mediante el presente documento el/los autor/es que suscriben, declaran que cada uno de los mismos ha realizado el siguiente trabajo de investigación, en calidad de autor o coautor; así mismo emiten su libre voluntad de presentar el proyecto/trabajo de investigación titulado:

Autor1: _____ Firma: _____ DNI: _____
 Autor2: _____ Firma: _____ DNI: _____
 Autor3: _____ Firma: _____ DNI: _____
 Autor4: _____ Firma: _____ DNI: _____
 Autor5: _____ Firma: _____ DNI: _____
 Autor6: _____ Firma: _____ DNI: _____

ASESORES:

Nombre asesor 1: _____ Firma: _____

Nombre asesor 2: _____ Firma: _____

Yo (Nosotros) autores del presente trabajo doy/damos fe de que cumplimos con los requisitos estipulados para ser autores; presento/presentamos el trabajo de Investigación de investigación por libre voluntad y declaramos no haberlo presentado, en congresos o jornadas de investigación anteriores.

Especificar si el trabajo de investigación está en proceso de revisión para publicación en alguna revista. Sí No

Firma Investigador Principal

ANEXO B

ESTRUCTURA DEL POSTER Y PRESENTACIÓN EN PPT DE PROYECTO DE INVESTIGACIÓN

Encabezado: Colocar Universidad Católica Santo Toribio de Mogrovejo.

Nombre del congreso: I Congreso Internacional de Ciencias de la Salud y II Jornada de Investigación en Salud.

Título del proyecto: con no más de 22 palabras. El tamaño de las letras debe oscilar entre 2.5 y 3 cm. No utilizar subtítulos, ni títulos interrogativos.

Autor (es): no más de seis. De los autores se consignan las iniciales del nombre y los dos apellidos. No se incluyen los tutores, ni los asesores. El tamaño de las letras debe ser entre 1.5 y 2 cm. de altura.

Información institucional: citar las dependencias que apoyarían la realización del trabajo, con la indicación de la ciudad, la provincia y el país de radicación. El tamaño de las letras puede tener de 0,75 a 1 cm. de altura. Tener en cuenta la estética al presentar las tres secciones.

Logo: de la institución a la que pertenece

Presentación esquemática: de ser posible esquematizado, muy breve, con figuras ilustrativas o con frases cortas. (Según el esquema siguiente).

Reglas de oro:

Una	Escribir el título en 22 palabras que describan el contenido del artículo en forma clara, exacta y concisa. Evitar subtítulos, siglas, títulos inespecíficos, sobre explicaciones. Debe ser atractivo.
Dos	Anotar hasta un máximo de seis autores según el orden de importancia de su contribución material y significativa a la investigación.
Tres	Identificar la institución o instituciones donde se realizó la investigación Incluir todos los datos que permitan la correspondencia a otros autores e instituciones.
Cuatro	Incluir un resumen estructurado en 250 palabras identifique de forma rápida y exacta el contenido básico del artículo.
Cinco	Utilizar el orden lógico siguiendo los pasos del método científico.
Seis	Utilizar letra visible, para ser leída a una distancia de dos metros
Siete	La medida del postee debe ser de 60 cm de ancho por 1.00 m de largo

Nota:

- * El autor debe estar presente durante el tiempo asignado a la presentación de póster.

ENCABEZADO NOMBRE DEL CONGRESO Y JORNADA	
TÍTULO DE INVESTIGACIÓN	No más de 22 palabras. El tamaño de las letras debe oscilar entre 2.5 y 3 cm. No utilizar subtítulos, ni títulos interrogativos
AUTOR (ES)	No más de 6. De los autores se consignan las iniciales del nombre y los 2 apellidos. No se incluyen los tutores, ni los asesores. El tamaño de las letras debe ser entre 1.5 y 2 cm. de altura. Correo electrónico para contacto (primer autor)
INTRODUCCIÓN (Planteamiento del problema) Con sub títulos	Situación problemática formulación del problema, Hipótesis (en su caso) objetivos, Justificación
MATERIALES Y MÉTODOS	Diseño (enfoque) del estudio Muestreo. Variables Técnicas e Instrumento de recolección de datos Técnicas estadísticas Aspectos éticos
REFERENCIAS BIBLIOGRÁFICAS	Consignar como mínimo tres principales referencias bibliográficas según normas de Vancouver o APA.

ANEXO C

ESTRUCTURA DEL POSTER Y PRESENTACIÓN EN PPT DE INFORME DE INVESTIGACIÓN

Encabezado: Colocar Universidad Católica Santo Toribio de Mogrovejo.

Nombre del congreso: I Congreso Internacional de Ciencias de la Salud y II Jornada de Investigación en Salud.

Título del informe final: con no más de 22 palabras. El tamaño de las letras debe oscilar entre 2.5 y 3 cm. No utilizar subtítulos, ni títulos interrogativos.

Autor (es): no más de seis. De los autores se consignan las iniciales del nombre y los dos apellidos. No se incluyen los tutores, ni los asesores. El tamaño de las letras debe ser entre 1.5 y 2 cm. de altura.

Información institucional: citar las dependencias que apoyaron la realización del trabajo, con la indicación de la ciudad, la provincia y el país de radicación. El tamaño de las letras puede tener de 0,75 a 1 cm. de altura. Tener en cuenta la estética al presentar las tres secciones.

Logo de la institución a la que pertenece

Presentación esquemática: de ser posible gráfico, muy breve, con figuras ilustrativas o con frases cortas.

Nota:

- * Tener en cuenta las reglas de oro del anexo B.
- * El autor debe estar presente durante el tiempo asignado a la presentación de póster.

ENCABEZADO NOMBRE DEL CONGRESO Y JORNADA	
TÍTULO DE INVESTIGACIÓN.	No más de 15 palabras. El tamaño de las letras debe oscilar entre 2.5 y 3 cm. No utilizar subtítulos, ni títulos interrogativos
AUTOR (ES).	No más de 6. De los autores se consignan las iniciales del nombre y los 2 apellidos. No se incluyen los tutores, ni los asesores. El tamaño de las letras debe ser entre 1.5 y 2 cm. de altura.
INTRODUCCIÓN (No incluir sub títulos)	Situación problemática formulación del problema, Hipótesis (en su caso) - Justificación
MATERIAL Y MÉTODOS	Diseño (enfoque) del estudio Muestreo, Variables Técnicas e Instrumento de recolección de datos Aspectos éticos Análisis estadístico de procesamiento de datos.
RESULTADOS y DISCUSIÓN	Títulos, texto, tablas y/o figuras (en base a los objetivos)
CONCLUSIONES O CONSIDERACIONES FINALES	En relación a: Resultados- Discusión, Objetivos
REFERENCIAS BIBLIOGRÁFICAS.	Consignar como mínimo tres principales referencias bibliográficas según normas de Vancouver o APA.