PAGE
1

[image: image1.png]

UCL CAREERS sERVICE
Academic Careers in Brazil:

Advice from visiting researchers and academics
We carried out an online survey of academic researchers visiting UCL, asking them a number of questions about academic recruitnment and career progression in their home country (for both postdoctoral level and ‘tenure track’ position). We received four responses from academic researchers based in Brazil. Three of the respondants work in areas of the life and clinical sciences, the fourth in an Arts and Humanities discipline. The current roles of the visiting researchers ranged from Programme Coordinator through to Professor. Below are the collected responses to the nine questions we posed. The survey was conducted between April and May 2010.

Please note:

· Unless indicated, each bullet point below represents the comments from a single individual and we have tried as much as possible to convey the meaning contained in the their original questionaire response.
· The responses below represent the views of individual visiting academics at UCL and do not necessarily represent the views and opnions of the UCL Careers Service.

How can a researcher easily identify which Institutions are highly rated for their academic and research reputation?

· There are formal agreements with the UK to increase exchange between the two countries. One of them is with FAPESP, the funding agency located in Sao Paulo. FAPESP funds some of the best institutions in the country. There has been an agreement betwen FAPESP and the Research Council UK (www.rcuk.ac.uk/international/funding/moubrazil.htm). The University of Sao Paulo is the best university in Latin America according to the Shanghai Jiao Tong University ranking.
· CAPES (the Brazilian institution which regulates postgraduate courses in Brazil) ranks courses from 3 (worst) to 7 (best). This is a good way to learn about the quality of the courses and the researchers associated with them in Brazil. In addition, there are some rankings of institutions, which are frequently published in Brazilian newspapers and magazines, although it is not always clear what methodologies have been used to rank the institutions.
· In Brazil most research is carried out via postgraduate programmes, which are ranked 1 to 7 (7 being of ‘excellent’ quality).

· Usually the highest rated are the federal institutions - the institutions connected to the government, either at the federal or state level. (Arts & Humanities)
Where and How are academic jobs advertised?

· Depends on what you are considering: is it a temporary visiting fellowship or a permanaet position? The best institutions are funded by the tax payer and all employees are civil servants. The process is very formal.
· As in the UK and other countries, research and academic positions are also advertised on University websites, specific job site listings and discipline specific publications.
· It was also mentioned by a number of respondents that one way of uncovering academic opportunities is through personal academic contacts and ‘word of mouth’.
· Academic postions are also advertised in governmental publications as well. (Arts and Humanities)
What recruitment methods are commonly used for academic research jobs?

As in the UK the application process can involve either submitting a CV or an application form and then being invited to interview which can involve delivering a formal presentation. A number of respondents gave additional comments on what to expect and do for your application:

· They will probably ask for a lot of paperwork and a detailed CV or what is called a ‘memorial’ and a presentation for a panel for permanent positions. Sheer thickness of the paperwork goes a long way!
· Previous job experiences. Contact is frequently made with your last boss.
· There are also exams (see page 3, Question: ‘What is the normal pathway to a lectureship in your country’. Usually, the exam will be the next step after your application (Arts & Humanities)
In your research area, how often do research roles become available and how competitive are they?

· At this point, there are not enough researchers for all positions. There has been an increasing number of openings. I am aware that there have been thousands of openings this year. This is in contrst to the situation in the past where it was common to have to wait for academics to retire.
· From the early 90's to the early 00's, tenured positions at the universities were very rarely available. Over the last few years there has been a "boom" in the number of new positions. Having a PhD is not as frequent in Brazil as in the UK, and therefore, those with a PhD usually get a job quite soon (less than 2 years in most cases).
· Often Roles becaome available when coordinators of established programmes ask for additional funding when necessary (comment from careers: so presumabely establishing relevant contacts in brazialian research will allow you to keep abreast of such developments). Currently, the number of positions offered appears to be greater than the actual demand for such positions.
· Research roles do not become available very often (- respondant worked in Archaelogical conservation)
What are the major sources of funding in your research area and how can you improve your chances of securing funding?

· FAPESP is certainly key and at the federal level, CNPq (Ministry of Science and Technology) and CAPES (Ministry of Education), also some of the other state agencies, such Fapemig and Faperj. The European Union can also be a source of funding due to their strategic aim of linking to Brazil.
· CNPq, CAPES and state agencies are the traditional sources of funding. The Ministry of Health is another key funder. In addition, there are international agencies, such as the Wellcome Trust, the Centers for Disease Control (USA) etc which provide some funding for research outside their home countries.
· The main sources of funding are through the governement (Arts and Humanities)
How is having worked abroad view in your country/discipline and are some academic research positions closed to non-nationals?

· At this point , the country has plenty of research money and wants to open up globally. The University of Sao Paulo is establishing several agreements with major universities worldwide
· Being a Brazilian citizen is required for getting some jobs, but most universities have visiting professor vacancies.
· International experience is always welcome, and there are no limitations to non-nationals (resondant worked in clinical research)
· It is viewed with respect but also some suspicion. I do not think there are academic research positions closed to non-nationals (Arts and Humanities)
What is the normal pathway to a lectureship in your country?

· PhD, preferably a stint abroad for a postdoc and back to Brazil for a postdoc for three years until one passes a 'concurso' or open competition (an examination (Concurso Vestibular) comprising papers in Portuguese language and Brazilian history and geography, for more information visit: http://www.prospects.ac.uk/brazil_postgraduate_study.htm)
· PhD to Tenured position.
· While on undergraduate courses the student starts a scientific initiation program, later he/she will take an MSc, then a PhD, and eventually a Postdoctoral fellowship and then will wait for a position to become available. Currently, positions are not accessible to those without a PhDs (respondant worked in clinical research)
· Similar to the career pathway in the UK but with fewer postdoctoral positions. Exams play a very imporant role in this process (Arts & Humanities)

How can you increase your chances of getting a lectureship and are there any specific issues to be aware of?
· Publication and understanding of the procedures as well as of the paradigms in your chosen field that are prevalent in the institution.
· Just having a PhD is enough in most cases.
· The greater the number of publications you have, the greater the chance of securing a lectureship.
· You need to be aware of the required qualifications (note from careers: presumably having a PhD as well as having sat the ‘Concurso’?)
Are there any current and future developments within the academic research sector in your home country that could affect the career prospects of future researchers?

· There has been a very big expansion in higher education and research very recently.
· There has been a huge expansion of private universities, but of very low quality.

· Governmental funding is increasingly becoming more scarce, academics are supposed to go for external funding, similar to the situation in the UK (respondant worked in archaeological conservation).
