Proyecto de Graduación

Guía rápida de entrega del 100% PG
	Formato de los cuerpos
	Hoja A4

Interlineado doble

Interlineado simple en: citas textuales de más de 40 palabras.
 Epígrafes de tablas y figuras.
 Entradas de bibliografía y lista de referencias

 bibliográficas.

Tipografía Arial 11 en todo el PG salvo en epígrafes de imágenes (tablas o figuras) que es Arial 9.
Papel gramaje Standard o superior.
Márgenes: derecho y superior de 2,5 cm.; izquierdo e inferior de 3 cm.

Estilo de redacción impersonal; se excluyen los apartados “Logros de mi PG” y “Agradecimientos” que se redactan en 1era persona.
Numeración de páginas: Cada cuerpo lleva una numeración independiente. El Cuerpo A se numera desde la portada. El Cuerpo B se numera desde la portada hasta las conclusiones (mínimo: 85 páginas). Si el autor desea incorporar imágenes en el cuerpo B, éstas deben ubicarse en un anexo llamado Imágenes seleccionadas y el máximo de imágenes es 15 (entre tablas y figuras)Este anexo se ubica después de las conclusiones y las páginas no cuentan para las 85 páginas mínimas requeridas. Consultar Escritos en la Facultad Nº 93.
http://fido.palermo.edu/servicios_dyc/publicacionesdc/vista/detalle_publicacion.php?id_libro=487

	Entrega
	Caja contenedora negra para PG.
Caja contenedora verde para Proyecto Integral de Investigación y Desarrollo

Medidas: 36 cm. de largo, 24 cm. de ancho y 6.5 cm de alto.
Rótulos: 1 en la tapa, 1 en el lateral, 1 en el frente.
En su interior:

1 copia impresa Cuerpos A, B, C anillados en forma separada.
2 copias digital Cuerpos A, B, C en formato .doc (versión 97-2003) y .pdf

Copia fichas de evaluación 25, 50 y 75%
http://fido.palermo.edu/servicios_dyc/publicacionesdc/vista/detalle_publicacion.php?id_libro=487

	Normas de estilo y APA
	De acuerdo a la normativa expuesta en el Escritos Nº 93
http://fido.palermo.edu/servicios_dyc/publicacionesdc/vista/detalle_publicacion.php?id_libro=487

	Estructura de los Cuerpos
	Cuerpo A: presentación y fundamentación
· Portada: de acuerdo al modelo que se obtiene del sitio Proyecto de Graduación: http://www.palermo.edu/dyc/pgraduacion/armado.html
· Índice: con numeración y paginado correspondientes.
· Palabras clave: se identifican entre 5 y 10 conceptos más importantes del PG. Consultar el vocabulario controlado en el sitio PG de la Facultad.
· Síntesis: debe tener una extensión máxima de 2 páginas.

· Antecedentes: Se citan por lo menos diez antecedentes bajo el formato de lista de referencias bibliográficas.
· Logros de mi PG: el estudiante expone, en primera persona, los logros y aportes significativos de su trabajo.
· Producción de contenidos curriculares: Se trata de un texto de una hoja como máximo y media hoja como mínimo donde el autor asocia el PG con los contenidos curriculares de alguna asignatura.
· Currículum Vitae del autor: máximo de hasta 2 páginas e incluye foto pequeña actualizada. Contiene datos personales (nombre y apellido completos, fecha y lugar de nacimiento, nacionalidad), otros estudios significativos, área de interés profesional, premios obtenidos / muestras / publicaciones, trabajos realizados (mencionar empresa, institución, tipo de trabajo y período).

· Declaración jurada: Se presenta firmada al pie, y se obtiene del Sitio de Proyecto de Graduación: http://www.palermo.edu/dyc/pgraduacion/armado.html
Cuerpo B: desarrollo y producción

· Portada: de acuerdo al modelo que se obtiene del sitio Proyecto de Graduación: http://www.palermo.edu/dyc/pgraduacion/armado.html
· Agradecimientos: son opcionales y se redactan en primera persona.(no obligatorios)
· Índice: debe estar dividido en capítulos con sus títulos y subtítulos, numeración y paginado correspondiente.
· Índice de imágenes seleccionadas: en caso que el autor decida incorporar imágenes (figuras y/o tablas en este anexo dentro del cuerpo B)
· Introducción: presenta el tema, la fundamentación, los objetivos (generales y particulares), la metodología, el diagnóstico y el estado del conocimiento. Se incorporan los Antecedentes de trabajos académicos producidos en la Facultad que se vinculan con la temática abordada en el PG
· Cuerpo-Capítulos: el cuerpo B debe tener una extensión mínima de 85 páginas, organizada en, al menos, 5 capítulos. Si el Proyecto de Graduación se trata de una producción creativa o proyectual, el cuerpo B debe incorporar las partes más significativas del registro gráfico de la producción en el anexo Imágenes seleccionadas (máximo: 15 imágenes entre figuras y tablas). La producción completa se incluye en el cuerpo C. Se numera desde la portada.
· Conclusiones: resaltan los resultados obtenidos y expresan los hallazgos y aportes del PG.
· Imágenes seleccionadas: Es optativo y se incluye sólo en el caso que el autor decida incorporar imágenes (tablas y figuras). El máximo de imágenes es 15.
· Lista de referencias bibliográficas: Se presentan todos los textos, artículos, documentos que hayan sido citados en el texto, según las normas APA. Es obligatoria
· Bibliografía: presenta todos los textos, artículos, documentos y fuentes utilizadas según Normas APA. Es obligatoria.
Cuerpo C: Anexos y proyectos
· Portada: de acuerdo al modelo que se obtiene del sitio Proyecto de Graduación: http://www.palermo.edu/dyc/pgraduacion/armado.html
· Índice: con numeración y paginado correspondientes.

· Material: integra documentación de interés, pudiendo ser en un papel de calidad y con una breve fundamentación de su inclusión.

Escrito Nº 93 disponible en :
http://fido.palermo.edu/servicios_dyc/publicacionesdc/vista/detalle_publicacion.php?id_libro=487

	Otros requisitos académicos
	Respetar los días y horarios de entrega según el calendario: http://www.palermo.edu/dyc/pgraduacion/armado.html
En el momento de la entrega:

· Se debe tener aprobado el examen final de Seminario de Integración I.
· No debe adeudarse la cursada de ninguna asignatura (ni fijas, ni electivas, ni culturales)
· Se debe tener acreditado un permiso de examen para que la Facultad lo inscriba en el examen final de Seminario de Integración II o de Investigación y Desarrollo II (según corresponda)
· No se debe presentar ningún problema administrativo ni académico con la Universidad que impidan la inscripción.

