21

[image: image1.jpg]

UNIVERSIDADE FEDERAL DO PARÁ

PRÓ-REITORIA DE PESQUISA E PÓS-GRADUAÇÃO

DIRETORIA DE PESQUISA

PROGRAMA INSTITUCIONAL DE BOLSAS DE INICIAÇÃO CIENTÍFICA – PIBIC : CNPq, CNPq/AF, UFPA, UFPA/AF, PIBIC/INTERIOR, PARD, PIAD, PIBIT, PADRC E FAPESPA
RELATÓRIO TÉCNICO - CIENTÍFICO

Período : _________/__________ a _________/__________

() PARCIAL

() FINAL

IDENTIFICAÇÃO DO PROJETO

Título do Projeto de Pesquisa (ao qual está vinculado o Plano de Trabalho):

Nome do Orientador:

Titulação do Orientador:

Faculdade :

Instituto/Núcleo::

Laboratório:

Título do Plano de Trabalho :

Nome do Bolsista:

Tipo de Bolsa : () PIBIC/ CNPq

 () PIBIC/CNPq – AF
 ()PIBIC /CNPq- Cota do pesquisador

 () PIBIC/UFPA

 () PIBIC/UFPA – AF

 () PIBIC/ INTERIOR

 ()PIBIC/PARD

 () PIBIC/PADRC

 () PIBIC/FAPESPA

 () PIBIC/ PIAD

 () PIBIC/PIBIT

Atenção : No relatório aborde diretamente os pontos essenciais, a partir dos quais será avaliado o desenvolvimento do projeto.

O relatório não deverá ultrapassar 10 MB ou conter mais de vinte (20) páginas.

RESUMO DO RELATÓRIO ANTERIOR (Alunos com bolsa renovadas). Descrever até onde foi desenvolvido o relatório anterior.

Nos itens seguintes devem ser acrescentados o que efetivamente foi desenvolvido neste novo período. O Relatório Final deve envolver as atividades desenvolvidas nos 12 meses de bolsa.

INTRODUÇÃO (no máximo uma lauda) : Informar resumidamente sobre a evolução dos conhecimentos na área , considerando os aspectos teóricos mais importantes que fundamentaram a elaboração do projeto.

JUSTIFICATIVA : Considerar os conhecimentos já existentes na área de pesquisa , como se justificam e quais os avanços que serão obtidos com o projeto proposto.

OBJETIVOS : Descrever os objetivos iniciais do projeto, destacando os que foram alcançados nesta fase do relatório. Tendo havido alguma mudança nos objetivos propostos, especifique quais e justifique.
MATERIAIS E MÉTODOS : Resumir a metodologia do projeto proposto, destacando as alterações metodológicas introduzidas posteriormente à aprovação do projeto.
RESULTADOS : Apresentar e discutir os principais resultados obtidos, deixando claro o avanço teórico, experimental ou prático alcançado nesta fase do relatório. Acrescentar resultados em tabelas, gráficos ou outras formas apropriadas.

PUBLICAÇÕES: Indicar as publicações originadas do projeto, acrescentando cópias das mesmas, considerando os trabalhos publicados e/ou aceitos para publicação, livros, capítulos de livros, artigos em periódicos nacionais e internacionais, resumos em congressos, seminário de iniciação científica etc. Indicar claramente entre os autores dos trabalhos, quando for o caso, os bolsistas formais de IC.

ATIVIDADES A SEREM DESENVOLVIDAS NOS PRÓXIMOS MESES

CONCLUSÃO:

REFERÊNCIAS BIBLIOGRÁFICAS
DIFICULDADES - Relacionar os principais fatores negativos que interferiram na execução do projeto.

PARECER DO ORIENTADOR: Manifestação do orientador sobre o desenvolvimento das atividades do aluno e justificativa do pedido de renovação, se for o caso.

DATA : ______/_________/________

ASSINATURA DO ORIENTADOR

__

ASSINATURA DO ALUNO

INFORMAÇÕES ADICIONAIS: Em caso de aluno concluinte, informar o destino do mesmo após a graduação. Informar também em caso de alunos que seguem para pós-graduação, o nome do curso e da instituição.

FICHA DE AVALIAÇÃO DE RELATÓRIO DE BOLSA DE INICIAÇÃO CIENTÍFICA

O AVALIADOR DEVE COMENTAR, DE FORMA RESUMIDA, OS SEGUINTES ASPECTOS DO RELATÓRIO :

1. O projeto vem se desenvolvendo segundo a proposta aprovada? Se ocorreram mudanças significativas, elas foram justificadas?

2. A metodologia está de acordo com o Plano de Trabalho ?

3. Os resultados obtidos até o presente são relevantes e estão de acordo com os objetivos propostos?

4. O plano de atividades originou publicações com a participação do bolsista? Comentar sobre a qualidade e a quantidade da publicação. Caso não tenha sido gerada nenhuma, os resultados obtidos são recomendados para publicação? Em que tipo de veículo?

5. Comente outros aspectos que considera relevantes no relatório

6. Parecer Final:

Aprovado ()

Aprovado com restrições () (especificar se são mandatórias ou recomendações)

Reprovado ()
7. Qualidade do relatório apresentado: (nota 0 a 5) _____________

Atribuir conceito ao relatório do bolsista considerando a proposta de plano, o desenvolvimento das atividades, os resultados obtidos e a apresentação do relatório.

Data : _____/____/_____.

__

Assinatura do(a) Avaliador(a)

21
1

