UNIVERSIDAD DE FLORES

Secretaría de Investigación y Desarrollo

Anexo III

Formulario guía

Para la confección de informes de investigación

Destino:
Informes de Fin de año e Informes Finales
La presentación se efectuará mediante cuatro copias impresas, encarpetadas, y en CD

Destino de las copias:

· Secretaría Científica de la UFlo

· Instituto al que pertenece la investigación

· Evaluador 1

· Evaluador 2

Carátula

Período Informado: Desde:------------------------- Hasta:------------------------------

1. INFORME TÉCNICO – CIENTÍFICO

Consignar en un informe los resultados obtenidos en el período correspondiente la Investigación.

En caso de tratarse de un Informe de Avance consignar los resultados obtenidos desde la última presentación hasta la fecha de entrega de este informe. Si se tratare de un Informe Final, deberán consignarse los resultados en un cuerpo compile la totalidad del proyecto.

En dichos Informes se deberá dar respuesta al estado de la investigación en referencia al conjunto de actividades planteadas desde el CRONOGRAMA DE ACTIVIDADES.

Incorporar en un anexo el Protocolo para la presentación de proyectos inicial.

Se sugiere completar el texto teniendo en cuenta los siguientes aspectos:

· Formato

· Hoja tipo A4

· Márgenes:
Izquierdo, derecho, superior e inferior: 2,5 cm

De encuadernación: 0 cm

· Letra: Tipo Arial, tamaño 12

· Interlineado: 1,5 líneas

· Títulos en negrita

· Carátula

Ver Anexo adjunto

· Resumen

· Incluir: Objetivos, temática principal, y conclusiones.

· No debe superar las 200 palabras.

· Especificación de palabras clave

· Introducción :

· Selección del Tema

· Definición del Problema

· Justificación del Estudio

· Limitaciones / dificultades encontradas

· Alcances del Trabajo

· Objetivos

· Hipótesis

· Desarrollo:

· Material y Métodos

· Lugar y Tiempo de la Investigación

· Descripción del Objeto de Estudio

· Descripción de Población y Muestra

· Diseño de la Investigación

· Instrumentos de Recolección y Medición de Datos

· Confiabilidad y Validez de la Medición

· Métodos de Análisis Estadísticos

· Resultados

· Discusión

· Grado de cumplimiento del plan propuesto originalmente de acuerdo al cronograma de actividades

· Conclusiones

· Bibliografía
· Anexos
2. PRODUCCIÓN CIENTÍFICO - TECNOLÓGICA:

2.1. PUBLICACIONES: Presentar originales, copias o certificaciones que avalen la producción (Se recuerda la importancia de citar en cada publicación a la Universidad de Flores, al Instituto y/o la Facultad que pertenece, así como también el Programa de origen de la Investigación y su código de identificación).
Indicar las publicaciones de acuerdo con el orden que a continuación se detalla:

2.1.1. Artículos

· AUTOR (ES): Apellido y nombres, separados por una coma. Incorpore a todos los autores del trabajo. Incorpore a los autores en el orden en que figuran en la publicación.

· TÍTULO completo del trabajo tal cual figura en la copia impresa.

· FUENTE de la publicación: el título del libro o revista en que fue publicado el trabajo. Nombre completo sin abreviaturas.
· ISSN: Indicar el código de ISSN de la publicación
· VOLUMEN que figura en el trabajo.

· TOMO en caso de tenerlo.
· NÚMERO según figura en la publicación.

· PÁGINAS la primera y última página del trabajo. Ej. : 23-45.

· EDITORIAL el responsable de la edición del documento.

· LUGAR donde tiene su sede el editor. (ciudad)

· FECHA el año en que se publicó el documento. Si no dispone de la fecha de publicación y aparece la de Copyright consigne ésta.

· EN PRENSA indicar sólo si ese es el estado de la publicación.

2.1.2. Capítulos de libro
· AUTOR (ES): Incorpore a todos los autores del trabajo, con su apellido y el nombre separados por una coma. Es importante que ingrese los autores en el orden en que figuran en la publicación. Especifique si es necesario, la función de cada autor entre paréntesis. Ej. : Apellido Nombre (compiladora. Puede ser autor, editor, compilador).

· TÍTULO del trabajo.

· FUENTE: el título del libro en que fue publicado el trabajo.

· ISBN: Indicar el código de ISBN

· PÁGINAS inicial y final del trabajo. Ej. : 18- 25

· PÁGINAS totales del documento mayor.

· COLECCIÓN: indique si el libro (documento mayor) pertenece a una colección o serie.

· EDITORIAL, FECHA, LUGAR DE EDICIÓN, EN PRENSA como se indica para artículos.

2.1.3. Libros

· AUTOR (ES): Ingrese todos los autores del trabajo como se indicó para capítulos. Es importante que ingrese los autores en el orden en que figuran en la publicación. Especifique si es necesario, la función de cada autor entre paréntesis. Ej. : Apellido Nombre (compiladora. Puede ser autor, editor, compilador,

· TÍTULO del libro.

· SUBTÍTULO: en caso de tener subtítulo ingresarlo en este campo.

· PÁGINAS totales del libro.

· ISBN: Indicar el código de ISBN

· COLECCIÓN: indique si el libro pertenece o forma parte de una colección o serie.

· EDITORIAL, FECHA, LUGAR DE EDICIÓN, EN PRENSA como se indica para artículos.

2.1.4. Congresos Internacionales, Nacionales, Simposios, Jornadas, otros (adjuntar certificación y copia de los trabajos). Para cada evento la información que se deberá presentar es la siguiente:

· AUTOR (ES): Incorpore el apellido y el nombre de todos los autores del trabajo. Es importante que ubique los autores en el orden en que figuran en la publicación. Especifique si es necesario, la función de cada autor entre paréntesis. Ej.: Apellido, Nombre (compiladora. Puede ser autor, editor, compilador).

· TÍTULO del trabajo.

· SUBTÍTULO: en caso de tener subtítulo ingresarlo en este campo.

· TIPO: aclare si es una conferencia, simposio / ponencia o una comunicación libre (póster o exposición)

· REUNIÓN: Incorpore el nombre que identifica a la reunión (conferencia, congreso, simposio, workshop, taller, jornadas.) en que se presentó el trabajo que se está cargando.

· LUGAR: Ingrese el nombre del lugar geográfico donde se realizó la reunión.

· FECHA REUNIÖN: Ingrese la fecha en que se llevó a cabo la reunión.

· RESPONSABLE: Indique nombre de la Institución, Sociedad u Organismo responsable de la reunión.

· TIPO DE TRABAJO: aclare si es un artículo completo, artículo breve o resumen.

· FUENTE: Nombre del libro si es diferente del nombre de la Reunión o evento.

· EDITORIAL, FECHA, LUGAR DE EDICIÓN, EN PRENSA como se indica para artículos.
2.2. Actividades Tecnológicas

2.2.1. Convenios, Asesorías o Servicios a Terceros
· PARTICIPANTE: el nombre del investigador responsable de la transferencia. Si hay más de un participante (a diferencia de las publicaciones) no ingresar los nombres de los otros participantes.

· FUNCIÖN: Indicar si es asesor, investigador, técnico, consultor, prestador de un servicio.

· TIPO: Indicar el tipo de transferencia: convenio I+D; Asesoría técnica; servicios a terceros.

· OBJETO: de la transferencia tecnológica. Si por acuerdos de confidencialidad acordados con la contraparte no se pudieran declarar alguno de los objetos / temas, consignar CONFIDENCIAL

· IMPACTO: (Impacto socioeconómico. Estimación personal o institucional del beneficio social y /o económico en la contraparte o destinatario.

· CAMPO: (Campo de aplicación) Utilizar código de UNESCO.

· DESTINATARIO: Persona o Institución a la que se brinda el servicio o con quien se firma el convenio.

· MONTO: monto percibido por el servicio.

· AUTORIZACIÓN: autorización del CONICET, Universidad y el número de resolución.

· ORGANISMOS: Organismos participantes en la transferencia tecnológica. CONICET, Unidad de Vinculación Tecnológica (UVT)

2.2.2. Premios obtenidos
2.2.3. Registro de Propiedad
2.2.3.1. Patentes o Modelos de Utilidad / Otros

· TÍTULO: Ingrese el título del trabajo.

· AUTOR: Ingresar el apellido y nombre del autor separados por coma.

· TITULAR: indicar la firma, empresa u organismo.

· PAÍS: país que otorga el registro de la patente.

· FECHA SOLICITUD: Fecha en que fue solicitada la patente. (prioridad) (Formato ISO).

· NÚMERO DE SOLICITUD: Ingresar el número de la solicitud de la patente.

· FECHA DISPONIBLE: Ingrese la fecha en que toma estado público. (Formato ISO).

· NÚMERO: Ingresar el número de la patente otorgado por el INPI.

· FECHA DE CONCESIÓN: Fecha en que fue concedida la patente. (Formato ISO).

· PERIODO: Indicar el período por el que se concedió la patente.

· IDIOMA: Idioma de la patente.

· CÓDIGO: (Código sección / clase): Utilizar codificación INPI.

· PATENTES RELACIONADAS: (Familia) Mencionar otros números de patentes concedidos o solicitados por el mismo objeto o título en otras jurisdicciones.

· PATENTE COMERCIALIZADA: (o licenciada) Especifique la contraparte.

3. FORMACION DE RECURSOS HUMANOS:

3.1. Cursos, seminarios y otras actividades realizadas por los miembros del equipo y vinculadas al proyecto de investigación (adjuntar la certificación correspondiente).
Indicar:

· Tipo de actividad (curso, seminario, conferencia, etc.):

· Título de la actividad:

· Destinatarios:

· Fecha:
· Nombres de los miembros del equipo responsables de la ejecución de la actividad:
3.2. Dirección de Becarios
Indicar:

· Apellido y nombres del becario.

· Tipo de Beca.

· Período de la Beca

· Institución que la financia (ej: Universidades Nacionales / Universidades Privadas / otras.)

3.3. Dirección de investigadores - evaluación de proyectos – categorizaciones - otros
Indicar:

· Programa o Institución desde la cual se organiza la investigación.

· Apellido y nombres de los Investigadores.

· Tipo de Investigación.

· Período de la Investigación

· Institución que la financia (ej: Universidades Nacionales / Universidades Privadas / otras.)

3.4. Dirección de tesis
Tesis terminadas / Tesis en ejecución consignando el grado de avance.

Detallar los datos mencionados a continuación de acuerdo con el estado de desarrollo de la tesis:

· AUTOR

· TÍTULO DE LA TESIS

· SUBTÍTULO

· NOMBRE DE LA UNIVERSIDAD

· NOMBRE CARRERA POSGRADO

· FECHA EN QUE SE INSCRIBIÓ LA TESIS

Si fue publicada consignar:

· La fecha en que figura se publicó el documento, o la fecha de defensa de la tesis si no fue publicada.

· Si no dispone de la fecha de publicación y aparece la de copyright consigne ésta.

· Calificación: indicar la calificación obtenida y el máximo nivel de rango establecido por la universidad. ej: 80/100; aprobado / aprobado; aprobado/sobresaliente.

3.5. Jurado de tesis
· AUTOR

· TÍTULO DE LA TESIS
· SUBTÍTULO

· NOMBRE DE LA UNIVERSIDAD

· NOMBRE CARRERA POSGRADO
· Otros Integrantes del Jurado

4. OTRA INFORMACIÓN PERTINENTE PARA EVALUACIÓN DE LOS RESULTADOS

� Ver Anexo A

� Presentar certificaciones que avalen las actividades

� Acompañar todas las referencias documentales, indicando titulares o empresas, fecha de vigencia y demás datos que certifiquen la transferencia.

PAGE
Digesto Normativo
Página 5 de 6
02/08/2011

