UNaM – FHCS – SinvyP
Gsinvyp03
UNaM – FHCS – SinvyP
Gsinvyp03

Guía de Presentación de

INFORMES DE AVANCE – INFORMES FINALES
Proyectos acreditados en la Secretaría de Investigación y Postgrado.
1. Título del proyecto:

3. FECHAS DE INICIO Y DE FINALIZACION DEL PROYECTO:
DESDE
HASTA

4. PERIODO AL QUE SE REFIERE EL PRESENTE INFORME:
DESDE
HASTA

5. Equipo de investigacion
	APELLIDO Y Nombre
	Cargo / Beca
	Nº de horas investiga x semana
	Mes de incorporación
	Mes de finalización
	EvaluaciónS - NoS

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Se consignan primero los datos del Director de Proyecto y luego los de otros investigadores que trabajaron efectivamente en la investigación.
En ‘Cargo / Beca’ se anotarán las iniciales de la categoría docente y dedicación, o de investigación:

	PTI
	Profesor Titular
	
	ex
	Exclusiva

	PAS
	Profesor Asociado
	
	
	

	PAD
	Profesor Adjunto
	
	se
	Semiexclusiva

	JTP
	Jefe de T. Prácticos
	
	
	

	AY1
	Ayudante de 1ª
	
	si
	Simple

	AY2
	Ayudante de 2ª
	
	
	

	AUX
	Auxiliar de Investigación
	
	b
	Becario

	INI
	Investigador Inicial
	
	ah
	Ad honorem

	ASI
	Asistente
	
	
	

	IND
	Independiente
	
	ADS
	Adscripto

	PRI
	Principal
	
	INV
	Invitado

Así, un Profesor titular semiexclusiva se escribe ‘PTI se’ y un Auxiliar ad honorem ‘AUX ah’.
Si el investigador tiene varios cargos ocupar otros tantos renglones, al igual que si ha cambiado de cargo o de nº de horas semanales dedicadas a la investigación en el transcurso del período de referencia.

‘Nº Horas investiga x semana’ se refiere a las horas que insumió efectivamente la realización de la investigación (y no a la dedicación total del cargo). Si la persona tiene varios cargos, consignar para cada uno de ellos la dedicación horaria semanal al proyecto.

En ‘Mes de incorporación’ consignar el mes a partir del cual cada investigador se ha incorporado al proyecto; y en ‘mes de finalización’, cuando ha dejado de participar. Las fechas no pueden extenderse más allá de los límites del período de referencia del informe.

La ‘Evaluación’ está referida al desempeño de cada investigador durante el período de referencia de acuerdo a la evaluación del Director del Proyecto. Consignar S (Satisfactoria) o No S (No Satisfactoria)
Si es necesario a continuación de cuadro se puede fundamentar las evaluaciones No Satisfactorias.
Firma Director de Proyecto

Aclaración:

Fecha de presentación del Informe de Avance – Final.

PARA RESPONDER A LOS ITEMS SIGUIENTES UTILIZAR HOJAS COMPLEMENTARIAS (TAMAÑO A4)
 EN EL NUMERO QUE SE REQUIERA

6. Resumen del Proyecto original
Se trata de describir sintéticamente (máximo 200 palabras) las principales características (tema, metodología, etc.) del proyecto.
6.1.PALABRAS CLAVES:
7. Lista de actividades realizadas durante el período

Se trata de las actividades efectivamente realizadas durante el período de referencia. Pueden ser las mismas que las incluidas en el Proyecto, pero también pueden aparecer nuevas actividades que no hayan sido previstas originalmente. Esta sección puede ser publicada en la página de la Facultad y de la Universidad.
8. Alteraciones propuestas al Plan de Trabajo original

Incluir aquí eventualmente las explicaciones referentes a las razones por las cuales determinadas actividades no han sido realizadas o lo han sido en diferente medida que lo previsto. También fundamentar, si es el caso, cualquier otro tipo de modificación que haya sufrido el proyecto.
9. Producción del proyecto

Incluir aquí los productos y resultados alcanzado mediante la realización de la investigación.
Para la referencia correspondiente a cada producto comenzar en un nuevo renglón; en el caso de publicaciones, documentos inéditos, informes parciales o finales, y de cualquier material que se anexe a la presentación del informe de avance, indicar ‘(Anexo …)’.

A los fines de compatibilizar información con otras Facultades y con la Secretaría General de Ciencia y Técnica de la UNaM, sugerimos consignar:

1. Publicaciones

Publicaciones: Indicar apellidos y nombres de todos los autores, entre comillas el título del artículo, luego subrayado el nombre de la revista, año, volumen, número, y páginas. Para libros subrayar el título, y consignar lugar, editorial, y año.

1.1. Libros resultados del proyecto de investigación
1.2. Capítulos de libros
1.3. Publicaciones en revistas de ciencia y técnica con referato externo:

1.3.1 Artículos publicados en revistas Internacionales
1.3.2 Artículos publicados en revistas Nacionales incluidas en el CAICyT

1.3.2 Artículos publicados en revistas Nacionales con referato no incluidas en el CAICyT

Las revistas consideradas pueden ser en versión impresa o digital.

1.4 Publicaciones en congresos (con evaluación)

1.4.1 Con publicación de trabajos completos
1.4.2 Con publicación de resúmenes
Las Actas pueden ser en versión impresa o digital.

2. Vinculación y Transferencia

2.1 Resultados en Títulos de propiedad intelectual logrados en el período

2.1.1 Patentes de Productos y Procesos registrados
2.1.2 Acciones de transferencia que resulten del Proyecto de Investigación y que estén acreditados a través de convenios, disposiciones, contratos, etc.
3. Formación de Recursos Humanos

 3.1. Dirección de Tesis de Doctorado Concluidas

 3.2. Dirección de Tesis de Doctorado en curso
 3.3. Dirección de Tesis de Maestría Concluida

 3.4. Dirección de Tesis de Maestría en curso
 3.5. Dirección de Trabajo Final Integrador de la Especialización
 3.6 Dirección de Trabajo Final Integrador de la Especialización
4. Premios

4.1. Premios Internacionales
4.2. Premios, reconocimientos y menciones, Nacionales
5. Ponencias y comunicaciones

Se trata de trabajos presentados a congresos, simposios, reuniones, etc. Al igual que en el caso de los artículos, se consignan todos los autores, el título de la comunicación o ponencia entre comillas, y subrayado el nombre del evento, agregando institución organizadora, lugar y fecha de realización.

6. Trabajos inéditos
7. Síntesis para la difusión de los resultados en Internet

Se espera que sintetice en forma breve y accesible para la difusión los avances y resultados del proceso de investigación, a fin de que estén disponibles para exhibirlos en la página web de la Secretaría de Investigación y Posgrado de la FHyCS y de la SGCyT de la UNaM.

Firma Director de Proyecto

Aclaración:

Fecha de presentación del Informe de Avance – Final.

Presentar únicamente vía e-mail, en formato PDF. Como máximo podrán ser dos (2) documentos: en un archivo el INFORME propiamente dicho y en el otro archivo los ANEXOS -si hubiera-.
Lo único que deberá presentar impreso y firmado es la página en la que figura el desempeño y evaluación de los investigadores pertenecientes al proyecto y además el certificado de MATERIAS APROBADAS de los investigadores alumnos de grado.
