[image: image1.png]

[image: image2.png]FORD FOUNDATION
INTERNATIONAL
FELLOWSHIPS PROGRAM

GUIA DE ENTREGA DE REPORTES E INFORMES ACADEMICOS IFP

De acuerdo al contrato de beca IFP, todos los becarios deben informar a su Persona de Contacto IFP (PC) de su progreso académico y discutir cualquier cambio propuesto en sus planes actuales o futuros, que puedan diferir de los términos y condiciones autorizados en el contrato de beca. Asimismo, se requiere que entregue los reportes académicos, tanto suyos como de su supervisor/tutor, cada fin de periodo académico (trimestral/semestral) y el informe anual antes de cumplir el aniversario de su beca IFP.

Para poder cumplir con estas condiciones, se proporcionan formularios de informes y reportes que se detallan en este documento, los cuales se revisan y modifican constantemente de acuerdo a los comentarios de los becarios y necesidades del programa. Los formatos actualizados pueden obtenerse en el siguiente sitio: www.iielatinamerica.org
· Instrucciones para DESCARGAS DE FORMATOS

1. Una vez dentro del sitio dirigirse a la sección de becas (acceso en el listado en la parte izquierda de la página)
2. Bajar por el listado de programas hasta el de International Fellowships Program (IFP) y de las dos opciones que aparecen ir a la de “Sitio para becarios”.

3. Ir a la parte dónde se indica descargas de manuales, directorios, guías y formatos para Becarios IFP:
 http://www.iielatinamerica.org/cgi-bin/contenido.pl?p=ifp_dos
El NO cumplir con las responsabilidades en el envío de sus informes puede producir la suspensión o término de su periodo como Becario del Programa Internacional de Becas. Por favor siga estos requisitos cuidadosamente, y revise en su manual de becarios y contrato de beca, la sección VI de Fundamentos para el Término o Suspensión de su Periodo como Becario del Programa Internacional de Becas.

I. Su Persona de Contacto (PC) IFP (Blanca Ceballos o Xóchitl Hernández) es su consejero principal sobre asuntos relacionados con el Programa Internacional de Becas y será su principal guía a través de todo el periodo de su Beca del IFP. Los informes y solicitudes requeridas de acuerdo a los Términos y Condiciones del Programa Internacional de Becas deben ser efectuados a esta persona.

II. Estos informes o solicitudes deberán ser siempre enviados usando el formulario adecuado del Programa y adjuntando los documentos que el formulario indique cada final de periodo académico o por lo menos una vez por semestre en caso de que sus cursos sean anuales.

III. Los reportes e informes deben ser en lo posible enviados por correo electrónico (e-mail) al igual que los adjuntos. En el caso de los formatos que requieren de la firma del tutor o consejero académico, se aceptan los reportes sin firma cuando el tutor los envía desde su propia dirección electrónica. En caso de que sea el becario quien efectúe el envío, favor de enviar el formato en Word sin firma y únicamente escanear la última hoja de firma de dicho formato y adjuntar todo por e-mail. También puede enviar la hoja de firma por fax al: 52-(01)55-5546-8689 con atención a Blanca Ceballos o Xóchitl Hernández.

IV. Usted debe hacer arreglos para que los expedientes oficiales de su institución anfitriona (calificaciones) sean enviados directamente a su PC desde su institución (si está estudiando en los Estados Unidos, también al proveedor del DS 2019, si es diferente de su PC).
V. Recuerde que NO se aceptarán solicitudes o se harán renovaciones de contrato si tiene reportes de uso de fondos (ver guía de solicitudes IFP) o reportes académicos pendientes.

	FORMATOS, INFORMES O REPORTES IFP
	DESCRIPCION
	REQUISITOS

	Información de Contacto
	Formato para informar de la dirección postal o domicilio actual del becario en el país de estudios. Otros datos que se solicitan es información de contacto del tutor o supervisor académico, así como nombre de una persona de confianza para contactar en caso emergencia en su país de origen.

Sirve también para reportar cualquier cambio en estos datos.
	1. Llenar el formato y enviarlo vía e-mail a su persona de contacto IFP (PC) inmediatamente después de haber iniciado su posgrado y/o cada vez que tenga un cambio de domicilio, tutor, etc.

2. El envío debe realizarse vía electrónica.

Fecha de entrega: Dentro de las primeras dos semanas y no más de un mes después de haber iniciado su posgrado.

	Información Bancaria

	Formato que solicita información sobre su cuenta bancaria, para que el IIE-NY pueda realizar el depósito de sus pagos de manutención y de fondos adicionales directamente a su cuenta.

NO es recomendable abrir una cuenta de ahorros porque se pueden presentar problemas al momento de las trasnferencias o disponibilidad del dinero.

	1. Obtener todos los datos en la sucursal bancaria donde haya abierto su cuenta.

2. Llenar el formato y enviarlo a su PC, dentro de los primeros cinco días de haber llegado a su ciudad o país anfitrión.

3. El envío debe realizarse vía electrónica.

Fecha de entrega: Los becarios que se quedan a estudiar en su país deben entregarlo un mes antes de iniciar su posgrado. En cuanto a los becarios estudiando en el extranjero, tienen que abrir su cuenta bancaria y enviar el formato inmediatamente después de su llegada a la ciudad anfitriona.

	Tipos de Códigos de Asignación de Ruta
	Información general acerca de los códigos utilizados por los bancos para que puedan realizar transacciones internacionales. Este documento ayuda al becario a conocer los códigos bancarios y a exigir a los gerentes de banco los datos correspondientes.

	1. Esta información se pide en el formato de información bancaria por lo que conviene imprimir el documento y llevarlo consigo al banco al abrir su cuenta bancaria.

	Informe de la Compra de Equipo de Cómputo

	Formato para reportar el uso del fondo para compra de equipo, material y accesorios de cómputo.
	1. Hacer la compra del equipo de cómputo, llenar el Informe y enviarlo a su PC.
2. El envío debe realizarse vía electrónica.

3. A éste informe, el becario debe adjuntar copia escaneada o enviar por fax, del recibo o nota de remisión de la compra del equipo de cómputo.

4. El total de la compra debe ser equivalente a los USD$ 1,200 que se le depositan al becario para este fin.

Fecha de entrega: Dentro de los primeros treinta días de haber recibido su primer pago que incluye el fondo para compra de equipo de cómputo.

	Informe sobre el Inicio del Posgrado en la Universidad Anfitriona
	Durante el primer periodo académico, todos los Becarios deben completar un Formulario de Inicio de Posgrado en la Universidad en los primeros treinta días del inicio de clases. Este informe debería incluir una lista de las clases en las que usted se ha matriculado y su plan académico para el próximo semestre.
	1. Informe que debe ser llenado y entregado a su PC dentro de los primeros treinta días de haber iniciado clases en su Universidad Anfitriona.

2. El envío debe realizarse vía electrónica.

Fecha de entrega: Dentro de los primeros treinta días del inicio de clases.

	Informe de Semestre o Trimestre Académico
	Al finalizar las clases de cada periodo académico (trimestral, cuatrimestral o semestral) debe entregarse a su persona de contacto (PC) un reporte académico, junto con las notas de calificaciones respectivas y un reporte del tutor académico. NO es estrictamente necesario entregar las calificaciones al mismo tiempo que los reportes. Sabemos que en varias universidades las calificaciones no se entregan de inmediato y es por ello que el formato de periodo académico incluye una última parte que se refiere a ello.
Si sus periodos de estudios son anuales, de cualquier forma hay que entregar el informe semestral aún cuando el curso no haya finalizado ni cuente con calificaciones oficiales. Si este es su caso, en las preguntas del formato donde se solicita el promedio general obtenido y la de la última parte, anote cuándo espera obtener sus calificaciones.

Usted debe certificar en su formulario que este informe ha sido revisado por su consejero académico/tutor.

	1. Llenar y entregar a su PC el reporte académico dentro de las dos semanas posteriores de haber finalizado su semestre académico, o, dependiendo de la periodicidad de su posgrado, ya sea trimestral o semestral, e independientemente de que esté llevando clases tutoriales o no. Todos los becarios deben entregar por lo menos informes semestrales de sus actividades académicas, aun cuando sus periodos de estudio sean anuales.

2. Debe venir firmado por su consejero académico/tutor. Planee con tiempo el llenado y entrega del Informe a su tutor para firma, sobre todo cuando hay vacaciones próximas ya que esto no se va a aceptar como excusa para no entregarlo.

3. Deben adjuntarse las notas de calificaciones respectivas y un reporte del tutor académico. Si no cuenta con éstas al momento de presentar su informe, entonces, en la última parte del formato que se refiere a esto, anote cuándo espera obtener sus calificaciones.

Fecha de entrega: Dentro de las dos semanas posteriores de haber finalizado su periodo académico (trimestre, cuatrimestre o semestre), o semestralmente cuando sus periodos de estudio sean anuales.

	Reporte del Tutor Académico

	Formato a llenar por el tutor académico del becario IFP, es complemento del informe académico del becario IFP.
	1. Este formato debe completarse y firmarse por el tutor académico, y es parte de los requisitos del informe semestral (trimestre) o anual. Planee con tiempo el llenado y entrega del Informe a su tutor para firma, sobre todo cuando hay vacaciones próximas ya que esto no se va a aceptar como excusa para no entregarlo.
2. Debe ser firmado por el tutor y enviarse – por e-mail escaneado o por fax- a su PC.

Fecha de entrega: Dentro de las dos semanas posteriores de haber finalizado su periodo académico (trimestre, cuatrimestre o semestre), o semestralmente cuando sus periodos de estudio sean anuales.

	Informe de Receso Académico
	Todos los becarios IFP deben entregar un reporte de actividades a realizar durante los periodos de receso académico, independientemente si piensan salir o no de sus lugares de estudio.
	1. Este reporte deberá remitirse a su PC, dos semanas antes de que finalice su periodo académico.

2. El envío debe realizarse vía electrónica.

Fecha de entrega: Dos semanas antes de que finalice su periodo académico.

	Reporte Anual IFP

	Este reporte es un informe anual de actividades académicas, y debido a que la beca IFP se renueva anualmente, es uno de los requisitos indispensables para la renovación de la misma.

El IFP acepta también positivamente cualquiera de sus sugerencias y observaciones sobre el Programa Internacional de Becas.

	1. Llenar el Reporte Anual y adjuntar copia escaneada de calificaciones globales.

2. Entregar este reporte a su PC inmediatamente después de terminar el último periodo académico anterior al aniversario de su beca de acuerdo a la fecha que aparece en su Contrato de Beca, donde se indica el “Grant Start Date” o la fecha de inicio de beca. Esta fecha es la que su PC tomará en cuenta para renovar su beca ante el Secretariado del IFP en Nueva York, por lo que se recomienda entregar su reporte anual de manera puntual, y así evitar retrasos.

3. El envío debe realizarse vía electrónica.

	Informe Final de Beca

	El informe final de beca es un reporte global de su posgrado y otros aspectos de la beca IFP.

Es uno de los requisitos indispensables para el trámite de su repatriación.
	1. Llenar el formato y anexar copia de calificaciones globales.

2. Este informe debe entregarse a su PC, un mes antes de que finalice el periodo de su beca.

	Planes de Repatriación
	Aviso de término de beca y solicitud de fondos para el pago del boleto aéreo de vuelta de la ciudad anfitriona a la ciudad de origen del becario.
	1. Llenar el formato y enviar a su PC por lo menos un mes y medio antes de la fecha término del contrato de su beca IFP.

2. Adjuntar una cotización oficial del costo del boleto aéreo desde su ciudad de estudios hasta su ciudad de origen. En el caso de los becarios viajando desde el extranjero, conviene averiguar el costo de un boleto de ida y vuelta abierto a un mes para los viajes internacionales (no así los nacionales), pues puede resultar más económico que un boleto de solo ida. En este caso, enviar las dos cotizaciones, la de un viaje solo de ida y uno de ida y vuelta.

3. En caso de que esté volviendo al país o a su ciudad de origen antes de dos semanas de la fecha término de la beca o después de dos semanas de la fecha término de la beca, favor de adjuntar una carta explicatoria y una carta oficial de aprobación de su supervisor o tutor de estudios.

PARA INFORMACION ACERCA DE REPORTES DE USO DE FONDOS FAVOR DE REVISAR EL DOCUMENTO TITULADO “GUIA DE SOLICITUDES IFP”.

PAGE
4

