
[image:]

ANEXO I. FORMULARIO PARA LA PRESENTACIÓN DE PROYECTOS
SEGUNDA CONVOCATORIA DE PROYECTOS DE INVESTIGACION DEL IUPFA 2016-2018

FORMULARIO DE PRESENTACIÓN DE PROYECTOS

CARÁTULA DEL PROYECTO

Debe incluir título del proyecto, nombre y apellido del director/a, del co-director/a -en caso de corresponder- y de todos los integrantes del equipo, especificando entre paréntesis el rol que desempeña cada miembro y dirección de correo electrónico del director/a.

1. IDENTIFICACIÓN DEL PROYECTO

Carátula

1.1 Título

1.2 Área de Conocimiento (máx. 100 palabras).
Definir a qué área temática específica corresponde el problema a investigar.

1.3 Palabras claves (3)

1.4 Resumen (máx. 200 palabras).

1.5 Objetivos generales, específicos. (1 carilla máximo).
Enunciar el objetivo general y los objetivos específicos. Aquellos proyectos que tengan hipótesis de trabajo deberán desarrollarlos en este apartado. Aquellos que no trabajen con hipótesis deberán plantear aquí las preguntas de investigación que organizan su trabajo

1.6 Estado de la cuestión y antecedentes (máximo 3 carillas).
Desarrollar un estado del arte actualizado en el cual se dé cuenta de los trabajos de investigación más relevantes en la materia. Inscribir las preguntas de investigación propuestas identificando distancias y continuidades con el estado del arte construido.

1.7 Enfoque conceptual (máximo 3 carillas).
Sistematizar las herramientas conceptuales y tradiciones teóricas pertinentes para responder las preguntas de investigación planteadas

1.8 Metodología y diseño de la investigación. (Máximo 2 carillas).
Partir de los objetivos propuestos y de las preguntas y/o hipótesis de investigación para explicitar el enfoque metodológico y describir las técnicas específicas que se utilizarán. Describir los instrumentos de recolección de datos e identificar las fuentes que se utilizarán (primarias, secundarias, estadísticas, producciones, documentos, etc.).

1.9 Factibilidad (máximo 1 carilla).
Identificar y describir los recursos institucionales que facilitan la realización del proyecto propuesto (bibliotecas, bases de datos, laboratorios, equipo informático, centros documentales, etc.).

1.10 Resultados esperados (máximo 1 carilla).
Enunciar los resultados que espera obtener al concluir el proyecto.

Presentar un cuadro sinóptico con la siguiente información:
	
Objetivo general
	
Objetivos específicos
	
Métodos y técnicas
	
Actividades
	
Resultados esperados

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

1.11 Articulación con proyectos y/o actividades de extensión (máximo 1 carilla).
Explicitar, en caso de ser pertinente, la articulación entre el proyecto presentado y actividades de extensión.

1.12 Plan de actividades
[image:]

1.13 Bibliografía

2. EQUIPO DE INVESTIGACIÓN (mínimo 5 integrantes), los proyectos deben obligatoriamente cubrir la categoría de Director/a e investigador/a estudiante. Siendo el resto de las categorías opcionales. Todos los miembros del equipo deberán adjuntar su CV impreso desde la plataforma CVar.

Además, se les solicita completar la ficha siguiente, según corresponda, para cada uno de los miembros del equipo:

	Nombre y apellido:
	

	Rol que desempeña en el equipo (Director/a, Co director/a, Investigador/a formado, Investigador/a en formación, Investigador/a tesista, Investigador/a estudiante, Investigador/a de apoyo)
	

	DNI:

	

	Domicilio: (Calle/Nº/Piso, Ciudad, CP)

	

	Teléfono particular y celular:

	

	Correo electrónico:

	

	Máximo título académico obtenido
	

	Carrera/s en la que se desempeña como docente: (Si no corresponde porque es alumno o tesista, aclarar)
	

	Materia/s a cargo y dedicación docente al momento de la presentación: (Simple, por horas*, Semi exclusiva, Exclusiva)
	

	Categoría actual:
	

	Se presentó en la Convocatoria a Categorización 2014: SI / NO

En caso de haber presentado una solicitud, indique la categoría solicitada
	

 *Indicar cantidad de horas frente a curso

3. TABLA PRESUPUESTARIA
Estructuración presupuestaria (se financian hasta PESOS TRECE MIL ($13.000)

	Rubro
	Monto solicitado

	Materiales e insumos[footnoteRef:2] [2: Insumos de laboratorio, útiles de oficina y escritorio, repuestos y accesorios, fotocopias, etc.]

	

	Servicios no personales[footnoteRef:3] [3: Desgrabaciones, asistencias técnicas, profesionales, alquileres de equipos, pasajes, viáticos, gastos de inscripción a congresos y otras reuniones científicas.]

	

	Bienes de uso (equipos / bibliografía)[footnoteRef:4] [4: Computadoras, grabadores, libros, revistas. Todas las adquisiciones de este rubro se incorporarán, al finalizar el proyecto a los bienes inventariados del IUPFA.]

	

	TOTAL
	

ANEXO II. PLANILLA PARA LA RENDICIÓN DE GASTOS

	PLANILLA DE RENDICIÓN DE GASTOS

	Comprobante Nº *
	Fecha
	Rubro**
	Concepto***
	Importe

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	* Señalar el número de comprobante de la factura o recibo según corresponda

	** Indicar en cuál de las tres categorías de gastos imputa el comprobante rendido

	*** Describir el bien adquirido o el servicio contratado
	

	
	RESÚMEN DE GASTOS DE LA RENDICIÓN

	RUBROS
	
	

	Materiales e insumos

	Insumos de laboratorio
	

	
	Útiles de oficina y escritorio
	

	
	Repuestos y accesorios
	

	
	Fotocopias
	

	
	Otros (especificar)
	

	Subtotal
	
	$

	

Servicios no personales

	Desgrabaciones
	

	
	Asistencias técnicas/ profesionales
	

	
	Alquileres de equipo
	

	
	Pasajes/viáticos
	

	
	Inscripciones a congresos
	

	
	Otros (especificar)
	

	Subtotal
	
	$

	

Bienes de uso

	Computadoras
	

	
	Grabadores
	

	
	Libros
	

	
	Revistas
	

	
	Otros (especificar)
	

	Subtotal
	
	$

	TOTAL gastado al / /
	
	$

	Total aprobado
	$

	Total rendido en el primer informe
	$

	Porcentaje ejecutado del total del presupuesto aprobado
	%

2

image1.emf
9 10 11 12

ACTIVIDAD

MESES DEL PRIMER AÑO

MESES DEL SEGUNDO AÑO

1 2 3 4 5 6 7 8

8 9 10 11 12 2 3 4 5 6

ACTIVIDAD

1 7

image2.jpeg
SECRETARIA DE INVESTIGACION
Y DESARROLLO

INSTITUTO UNIVERSITARIO DE LA

POLICIA FEDERAL ARGENTINA

