[image:]
Formulário para Parecer Inicial de Assessoria Científica
Bolsa Estágio de Pesquisa no Exterior – BEPE (IC, MS, DD, DR)

Disponível em www.fapesp.br/595.
	Processo Nº:

	Candidato(a):

Orientador(a):

	APRECIAÇÃO GERAL DA PROPOSTA - A Fapesp denomina "Proposta" o conjunto de quatro partes a serem avaliadas, composto por: 1. Projeto de Estágio de Pesquisa no Exterior; 2. Histórico Escolar e Acadêmico do Candidato; 3. Instituição de Pesquisa no Exterior; e, 4. Histórico de Pesquisa do Supervisor do Estágio no Exterior. Por favor, preencha o espaço a seguir depois de preencher o restante do formulário:

	

	APRECIAÇÃO FINAL DA PROPOSTA - Compreendendo: Qualidade do Projeto; Histórico Escolar e Acadêmico do Candidato; Histórico de Pesquisa do Orientador.

	[] Excelente.

	[] Muito Boa.

	[] Muito Boa, com algumas deficiências facilmente sanáveis.

	[] Boa.

	[] Boa com deficiências.

	[] Regular.

	[] Com sérias deficiências.

	
1. Por favor, analise o PROJETO DE PESQUISA proposto, conforme roteiro abaixo:

	1.a. O projeto de estágio de pesquisa no exterior tem objetivos bem definidos e compatíveis com o projeto de bolsa regular no país desenvolvido pelo candidato?

 () Sim () Parcialmente () Não

Justifique, caso necessário:

	1.b. A duração prevista do estágio de pesquisa no exterior é compatível com os objetivos propostos?

 () Sim () Parcialmente () Não

Justifique, caso necessário:

	1.c. O estágio de pesquisa no exterior trará substancial contribuição para a pesquisa que o candidato desenvolve no Brasil?

 () Sim () Em termos () Não

Justifique, caso necessário:

	
2. Situação escolar e acadêmica do candidato.

	2.a. O histórico escolar do candidato permite supor um bom aproveitamento do estágio de pesquisa no exterior, sem prejuízo quanto à sua formação acadêmica?

 () Sim () Em termos () Não

Justifique, caso necessário:

	2.b. O histórico acadêmico do candidato permite supor que o estágio de pesquisa no exterior solicitado será bem aproveitado?

 () Sim () Em termos () Não

Justifique, caso necessário:

	
3. Instituição do estágio e grupo de pesquisa no exterior

	3.a. A instituição e o grupo de pesquisa no exterior têm reconhecida excelência na área em que o candidato realizará o estágio de pesquisa?

 () Sim () Em termos () Não

Justifique, caso necessário:

	4. Supervisor do estágio de pesquisa no exterior

	4.a. O pesquisador que supervisionará o estágio de pesquisa no exterior apresenta produção científica e/ou tecnológica com qualidade, regularidade e de importância para sua área de conhecimento?

 () Sim () Em termos () Não

Justifique, caso necessário:

	4.b. O pesquisador que supervisionará o estágio de pesquisa no exterior demonstra experiência e competência na liderança de projetos de pesquisas relacionados ao tema da proposta em análise?

 () Sim () Em termos () Não

Justifique, caso necessário:

	5. DEFICIÊNCIAS NOTADAS NA PROPOSTA

	Se algum dos itens abaixo for assinalado, as razões devem ser explicitadas no quadro correspondente do formulário.

	5.a. Sobre o Projeto, conforme indicado no item 1:

	[] Projeto com objetivos pouco definidos ou incompatíveis com a bolsa no país
[] Duração prevista é inadequada aos objetivos
[] Estágio de pesquisa não trará substancial contribuição ao projeto

	5.b. Sobre o Histórico Escolar e Acadêmico do Candidato, conforme indicado no item 2:

	[] Histórico escolar não permite supor um bom aproveitamento do estágio de pesquisa no exterior
[] Histórico acadêmico não permite supor um bom aproveitamento do estágio de pesquisa no exterior

	5.c. Sobre a Instituição de estágio e do Grupo de Pesquisa no Exterior, conforme indicado no item 3:

	[] Instituição sem tradição e excelência reconhecida na área do projeto
[] Grupo de pesquisa sem tradição e excelência reconhecida na área do projeto

	5.d. Sobre o Supervisor do estágio de pesquisa no exterior, conforme indicado no item 4:

	[] Supervisor sem produção regular, de qualidade e importância
[] Supervisor sem experiência na área do projeto

	

5.e. Outras deficiências:

	 [] Outras. Explicar:

[bookmark: Texto37]

	6. INFORMAÇÕES PARA USO EXCLUSIVO DA FAPESP

	O conteúdo dos itens anteriores poderá, a critério da FAPESP, ser enviado na íntegra ao proponente. Caso deseje acrescentar informações consideradas importantes para a FAPESP fundamentar sua decisão, e que não devam ser transcritas ao proponente por seu caráter confidencial, inclua-as neste espaço.

	7. ASSINATURA, DECLARAÇÃO DE NÃO EXISTÊNCIA DE CONFLITO DE INTERESSE E COMPROMISSO DE SIGILO

	Declaro não haver nenhuma circunstância caracterizando situação de potencial conflito de interesse ou que possa ser percebida como impeditiva para um parecer isento. Comprometo-me a manter sob sigilo todas as informações constantes deste processo, em particular, a minha condição de assessor e o teor deste parecer.

	Instituição do assessor:

	Nome legível:

	Local, data e assinatura:

	Por favor, certifique-se de ter preenchido os campos Processo, Candidato e Orientador, na primeira página, e Nome Legível e Assinatura nesta página. Não rubrique as páginas do parecer.

[bookmark: _GoBack]Formulário para parecer inicial – BEPE (IC, MS, DD, DR).
Vigente desde 18/04/2022.
Este formulário entrou em uso a partir de 10/09/2010, devendo ser evitado o uso de versões anteriores

Este formulário entrou em uso a partir de 01/09/2020, devendo ser evitado o uso de versões anteriores. Página 4

		
image1.jpeg
A FAPESP

FUNDACAO DE AMPARO A PESQUISA
DO ESTADO DE SAO PAULO

