
UNIVERSIDADE ESTADUAL DO SUDOESTE DA BAHIA – UESB
Recredenciada pelo Decreto Estadual Nº 16.825 de 04 de julho de 2016

EDITAL Nº 001/2017

SELEÇÃO PARA O PROGRAMA DE PÓS-GRADUAÇÃO STRICTO SENSU EM

CIÊNCIAS AMBIENTAIS, NÍVEL DE MESTRADO, COM ÁREA DE

CONCENTRAÇÃO EM MEIO AMBIENTE E DESENVOLVIMENTO

O Reitor da UNIVERSIDADE ESTADUAL DO SUDOESTE DA BAHIA - UESB, no uso de suas

atribuições legais, em conformidade com a Lei Estadual nº 13.466, de 22 de dezembro de 2015, torna

público que estarão abertas às inscrições para a seleção de candidatos ao Programa de Pós-Graduação

Stricto Sensu em Ciências Ambientais (PPGCA), Nível de Mestrado, com área de Concentração em

Meio Ambiente e Desenvolvimento, no Campus Universitário de Itapetinga, que se regerá pelas

disposições que integram o presente Edital, observando as Resoluções 51/2011 e 81/2011, esta

alterada pela Resolução 22/2012, do CONSEPE.

1. DAS INSCRIÇÕES

1.1. DO PERÍODO E DO LOCAL

1.1.1. As inscrições serão efetivadas no Centro de Ensino Pesquisa e Extensão Socioambiental -

CEPESA, Campus Universitário Juvino Oliveira, Itapetinga, no período de 13 a 27 de Janeiro

2017, de segunda a sexta-feira, exceto feriados, das 8h30 às 11h00 e das 14h30 às 17h00.

1.1.2. As inscrições poderão ser efetuadas pessoalmente ou encaminhadas por meio dos Correios

desde que sejam postadas até o dia 25 de Janeiro de 2017. O envio deverá ser realizado

exclusivamente via SEDEX para o seguinte endereço:

Universidade Estadual do Sudoeste da Bahia – UESB

Centro de Ensino Pesquisa e Extensão Socioambiental - CEPESA

Programa de Pós-Graduação em Ciências Ambientais - PPGCA

Campus Universitário “Juvino Oliveira”

BR 415, km 04 - CEP: 45.700-000

Itapetinga – BA

1.1.3. Não serão aceitas inscrições feitas por telefone, e-mail, bem como envio dos documentos

por protocolo interno ou outra modalidade postal que não seja SEDEX. No caso de envio de

documentos pelos Correios, os candidatos deverão confirmar suas inscrições por e-mail

informando o código de rastreio do sedex, no período estabelecido no item 1.1.1 deste Edital.

1.2. DO NÚMERO DE VAGAS

1.2.1. Serão disponibilizadas até 24 (vinte e quatro) vagas para ingresso no ano de 2017. O

Programa de Pós-Graduação em Ciências Ambientais se reserva o direito de não preencher todas

as vagas disponibilizadas.

1.3. DOS REQUISITOS

1.3.1. Público alvo: Poderão ser admitidos no Programa candidatos de cursos de Graduação

(Licenciatura ou Bacharelado) e Tecnólogos nas diversas áreas de conhecimento, desde que seja

comprovada experiência na área de Ciências Ambientais, por meio de seus currículos, em

atividades de ensino, pesquisa, extensão, experiência profissional ou através de disciplinas

cursadas durante a Graduação ou Pós-Graduação.

1.4. DOCUMENTOS EXIGIDOS PARA A INSCRIÇÃO

1.4.1. Para a inscrição, os candidatos deverão apresentar a seguinte documentação:

a) cópia autenticada em cartório do Histórico Escolar (completo com média geral) e

Diploma de Graduação ou Tecnólogo (frente e verso), registrado, quando expedido por

Instituição brasileira, ou reconhecido legalmente por Instituição brasileira, quando expedido

por Instituição estrangeira. Na falta do Diploma de Graduação, a inscrição poderá ser feita

com cópia autenticada em cartório da Declaração com provável data de conclusão do Curso

de Graduação/Tecnólogo ou do Certificado de Conclusão, emitido pelo órgão competente

da Instituição de Ensino;

b) cópia do documento de identificação com foto recente (serão aceitos os seguintes

documentos: Carteira de Identidade, Carteira de motorista ou Identidade funcional emitido

por órgão de classe);

c) cópia do Cadastro de Pessoa Física - CPF;

d) cópia do Título de Eleitor e comprovante de votação ou de quitação com a Justiça Eleitoral,

para brasileiros;

e) cópia do Comprovante de quitação com o serviço militar, para candidatos do sexo

masculino;

f) cópia do Passaporte e RNE, para estrangeiros;

g) 01 (uma) foto 3x4 (recente, original e colorida), que deverá ser colada na ficha de inscrição;

h) Curriculum (modelo Lattes do CNPq, disponível para preenchimento no site

<http://lattes.cnpq.br>). O currículo deverá ser obrigatoriamente impresso diretamente da

plataforma Lattes, para o qual deverá ser apresentada cópia dos comprovantes de todos os

itens, organizados na ordem em que forem listados. Para efeito de pontuação do Curriculum

Lattes serão considerados apenas os itens do Barema (Anexo IV), relativos ao período de

2011 a 2016.

i) Ficha de Inscrição (Anexo I);

j) Proposta de Trabalho de Pesquisa obrigatoriamente encadernada em 3 (três) vias

impressas contendo a indicação de ao menos um orientador (é recomendado ao candidato

indicar o nome de uma segunda opção para orientador), cujo nome deverá ser colocado logo

abaixo do título, não tendo sua inscrição homologada o candidato que não cumprir essa

determinação. A lista de orientadores com disponibilidade de orientação para as vagas

disponíveis nesse Edital constam no Anexo II e as informações sobre linha de pesquisa e

projetos destes professores podem ser obtidas na página do programa (www.uesb.br/ppgca)

e em seus respectivos currículos (Plataforma Lattes). A Proposta de Trabalho de pesquisa

deverá guardar relação com a linha de pesquisa do possível orientador e conter os seguintes

itens: Título, Introdução (com apresentação da temática de pesquisa), Justificativa, Objetivos

e/ou Hipóteses/Questões de Pesquisa, Fundamentação teórica, Metodologia, Resultados

esperados, Cronograma de Execução e Bibliografia, sendo facultado a possibilidade de

inserção de capa e folha de rosto (não sendo estas contabilizadas no número total de páginas).

A Proposta de Trabalho de pesquisa deverá ser redigida com: Tamanho A4, letra Arial

tamanho 12, espaçamento entre linhas 1,5; margens 2,5 cm; entre 6 e 10 páginas;

k) Declaração de proficiência em Língua Portuguesa emitida por embaixada ou consulado

brasileiro no país de origem, no caso de candidato estrangeiro;

l) Declaração assinada pelo candidato assumindo a responsabilidade de cumprir todas as

exigências do Programa e de que está ciente dos seguintes aspectos: das normas deste Edital;

de que o Programa não garante a concessão de bolsas de estudo a todos os aprovados; de que

http://lattes.cnpq.br/
http://www.uesb.br/ppgca

tem condições financeiras de se manter durante o período dos estudos de mestrado e arcar

com os custos decorrentes de possíveis visitas técnicas e aulas de campo (Anexo III).

1.4.2. Toda documentação solicitada deverá ser entregue em envelope lacrado, devidamente

identificado, o qual deverá constar o nome do candidato e do provável orientador.

1.4.3. Os documentos comprobatórios do Curriculum Lattes, bem como referentes aos subitens

“b” a “f” do subitem 1.4.1, deverão ser conferidos com os originais, pela secretaria do Curso, no

dia anterior à entrevista do candidato, nos horários informados no subitem 1.1.1, até 24 (vinte e

quatro) horas antes da sua entrevista. Os candidatos que não comparecerem nesse prazo, não

terão seus documentos conferidos. Esta etapa se aplica apenas aos candidatos pré-selecionados

no subitem 3.1.2, deste Edital. Para fins de conferência, os candidatos deverão estar com os

documentos originais organizados na mesma ordem das cópias dos documentos

apresentados. A veracidade das informações contidas no currículo é de inteira

responsabilidade do candidato e a inconsistência nos documentos comprobatórios

apresentados acarretará em desclassificação imediata do candidato.

1.4.4. O candidato que apresentar, no ato de inscrição, declaração com provável data de

conclusão do Curso de Graduação, caso seja aprovado no processo de seleção, somente poderá

se matricular no curso, se apresentar no período de matrícula o Certificado de Conclusão ou

Diploma, emitido pelo órgão competente da Instituição.

1.4.5. O candidato que efetuar matrícula com Certificado de Conclusão e não apresentar o

Diploma de Graduação até o exame de qualificação será automaticamente excluído do Programa.

1.4.6. Os referidos Anexos encontram-se disponíveis no site da UESB (www.uesb.br/ppgca) e se

tornam parte integrante do presente Edital.

2. DO INÍCIO DO CURSO

O Curso está previsto para ter início em abril de 2017 e a data será posteriormente estabelecida

pelo Colegiado.

3. DO PROCESSO DE SELEÇÃO

3.1. O processo seletivo será realizado em 4 (quatro) etapas, conforme normas estabelecidas neste

Edital, ressaltando que o candidato irá concorrer ao orientador pretendido. Dessa forma, o

resultado final do processo de seleção do Programa de Pós-Graduação em Ciências

Ambientais classificará os candidatos de acordo disponibilidade de orientação previamente

apresentada pelos professores orientadores ao Colegiado. Este processo de seleção será

constituído das seguintes etapas:

3.1.1. Análise documental (Fase Eliminatória): será feita a análise da documentação

apresentada, conforme previsto nos subitens 1.3 e 1.4.1, sendo eliminado o candidato que não

atender a tais exigências. O resultado desta etapa será divulgado até o dia 03 de Fevereiro de

2017, com os nomes dos candidatos aprovados relacionados por ordem alfabética.

3.1.2. Análise do Curriculum Lattes e Histórico Escolar (Fase Eliminatória): Os currículos

dos candidatos homologados na etapa anterior (subitem 3.1.1.) serão avaliados conforme o

Barema (Anexo IV), considerando-se apenas os itens para os quais se apresentem comprovantes

e referentes ao período de 2011 a 2016. Para a avaliação do Histórico será considerada a média

final obtida a partir das disciplinas cursadas pelo candidato (para efeito de cálculo serão

http://www.uesb.br/

consideradas também as disciplinas com reprovação). Nessa etapa serão classificados o máximo

de 4 (quatro) candidatos por orientador, sendo prevista a divulgação dos resultados até o dia 10

de Fevereiro de 2017.

3.1.3. Análise da Proposta de Trabalho de Pesquisa (Fase Classificatória): A Proposta de

Trabalho de Pesquisa será analisada por pareceristas (indicados pelo Colegiado do Programa)

que atribuirão nota 0 a 10 sendo a média das notas atribuídas considerada para seleção.

3.1.4. Entrevista e defesa da Proposta de Trabalho de Pesquisa (Fase Eliminatória): será

iniciada até o dia 15 de Fevereiro de 2017. Estas datas poderão ser alteradas pela banca

examinadora caso a dinâmica dos trabalhos se desenvolvam em tempo menor ou maior do que o

previsto neste subitem. A defesa da Proposta de Trabalho de Pesquisa e a Entrevista terão duração

de até 30 minutos. Nessa etapa os candidatos deverão apresentar sua Proposta de Trabalho de

Pesquisa em até 15 minutos, sendo recomendado o uso de slides. Serão disponibilizados projetor

e notebook. Entretanto, devido o sistema operacional utilizado pela Universidade ser o LINUX,

recomenda-se que as apresentações sejam salvas em formato PDF, visto que não será permitido

o uso de computadores pessoais. Os candidatos deverão alcançar a nota mínima de 7,0 pontos,

sendo selecionados para a próxima etapa até 3 (três) candidatos dentre os que obtiverem as notas

mais altas (acima da nota mínima), que estejam concorrendo ao mesmo orientador. A relação dos

candidatos aprovados será divulgada até o dia 20 de Fevereiro de 2017.

3.1.4.1. É obrigatório que o candidato compareça com no mínimo uma hora de antecedência do

horário de defesa de sua Proposta de Trabalho de Pesquisa e da Entrevista (subitem 3.1.4). O não

cumprimento desta exigência inviabilizará a continuidade de sua participação no processo de

seleção.

3.1.5. Prova de Inglês (Eliminatória): será realizada até o dia 23 de Fevereiro de 2017, com

duração máxima de 4 horas, sendo facultado ao candidato o uso de dicionário (impresso). A nota

mínima para aprovação nessa etapa será 5 (cinco).

3.1.5.1. Todo discente admitido para ingressar no Curso de Mestrado que não tenha obtido nota

igual ou superior a 7,0 (subitem 3.1.5.) deverá satisfazer a exigência de que tem conhecimento

em língua estrangeira, mediante aprovação em exame de Proficiência em Inglês, realizado pelo

Programa até o final do primeiro semestre letivo. Vencido este prazo, o discente que não tiver

cumprido tal exigência será excluído imediatamente do Curso.

3.2. Os candidatos classificados como excedentes para o orientador pretendido irão compor a

lista de suplentes, respeitando-se a ordem de classificação.

3.3. O resultado preliminar será divulgado até o dia 06 de Março de 2017.

3.3.1. Para as etapas listadas nos subitens 3.1.2. a 3.1.5. as notas obtidas por cada candidato (variando

de 0 a 10) serão multiplicadas pelo peso do respectivo quesito (Anexo IV) e, posteriormente, será

calculada a pontuação final do candidato. Desta forma, o candidato poderá obter nota final máxima

de 100 pontos. Em todos os cálculos serão consideradas duas casas decimais.

3.3.2. No caso de algum orientador ficar sem orientado, o mesmo poderá escolher dentre os

excedentes, sem considerar a ordem de classificação, aquele que melhor se adequar à sua linha

de pesquisa, respeitando-se a anuência de ambos.

3.3.3. Caso haja a disponibilidade de bolsa por parte do Programa, serão considerados para fim

de classificação e distribuição das bolsas, a média das notas obtidas pelo candidato (através da

média obtida na análise do Currículo Lattes e Prova de Inglês) e pelo orientador (através do

IndProd, considerando os critérios estabelecidos pela CAPES e selecionados pelo Colegiado).

4. DOS RECURSOS

Caso o candidato se julgue insatisfeito, poderá interpor recursos no prazo máximo de um dia útil,

utilizando o formulário específico (Anexo V), sendo, o primeiro, após a divulgação dos

resultados da Análise documental (subitem 3.1.1) e, o segundo, após a divulgação do Resultado

Preliminar (subitem 3.3) do processo seletivo do Curso (depois de realizadas todas as etapas da

seleção). Não caberá recurso do resultado das etapas previstas no subitem 3.1.4. (Entrevista e

defesa da Proposta de Trabalho de Pesquisa).

5. DA PUBLICAÇÃO DO RESULTADO FINAL

5.1. A relação oficial dos candidatos classificados será divulgada através da internet

(www.uesb.br/ppgca) e, posteriormente, publicada no Diário Oficial do Estado da Bahia (DOE).

5.2. A divulgação dos resultados após avaliação de possíveis recursos ocorrerá até o dia 10 de

Maço de 2017.

6. DA MATRÍCULA

6.1. O candidato selecionado deverá matricular-se pessoalmente ou por procuração (com firma

reconhecida em cartório) junto à Secretaria Setorial de Cursos, no Campus de Itapetinga, no mês

de abril de 2017, na data a ser divulgada posteriormente, no site da UESB e do Programa,

devendo os aprovados apresentar os seguintes documentos:

a) Requerimento de matrícula preenchido (Fornecido pela Secretaria Setorial de Cursos);

b) Diploma ou Certificado de Conclusão (frente e verso) de Curso de Graduação/Tecnólogo,

com Histórico Escolar da Graduação/Tecnólogo (original e cópia);

c) Carteira de Identidade e CPF (original e cópia);

d) Título de Eleitor, com comprovante de nada consta da Justiça Eleitoral (TSE);

e) Certificado de Reservista, para candidatos do sexo masculino (original e cópia);

f) Certidão de Nascimento ou Casamento (original e cópia);

g) Uma (01) foto 3x4 (recente, original e colorida);

h) Cópia autenticada do Diploma de Graduação/Tecnólogo, assim como Diploma revalidado

por Universidade brasileira ou comprovante da tramitação desse documento visando seu

reconhecimento por Instituição de Ensino Superior no Brasil, no caso de candidatos

diplomados no exterior;

i) Visto de estudante ou comprovante de tramitação para obtenção do documento, para os

candidatos estrangeiros.

6.2. O candidato que não apresentar a documentação exigida para a matrícula, no período

estabelecido, perderá o direito à vaga e ingresso no Curso.

6.2.1. O candidato que apresentar no ato da inscrição, declaração com provável data de conclusão

do Curso de Graduação/Tecnólogo, e que não apresentar o comprovante de conclusão do mesmo,

no ato da matrícula, perderá o direito de sua classificação, anulando-se todos os atos e efeitos

decorrentes da sua inscrição.

7. DO CURSO

http://www.uesb.br/

7.1. O período de permanência do aluno no Curso de Mestrado em Ciências Ambientais será de,

no MÁXIMO, 24 (vinte e quatro) meses, devendo o aluno cumprir neste período todas as

exigências estabelecidas pelo Programa.

7.2. As disciplinas serão ministradas em data, horário e local estabelecidos previamente pelo

Colegiado do Programa, podendo as mesmas ocorrer de forma condensada e em locais fora do

Campus Universitário de Itapetinga.

8. DAS DISPOSIÇÕES GERAIS

8.1. O ato de inscrição pressupõe que o candidato conhece as exigências do presente Edital, bem

como os Anexos I a V que o integram e que aceita as condições da Seleção, não podendo invocar

seu desconhecimento a qualquer título, época ou pretexto.

8.2. A inexatidão das declarações, a irregularidade de documentos, ou outras de qualquer

natureza que não atendam às exigências deste Edital, ocorridas em qualquer fase do processo,

eliminarão o candidato da Seleção ou, se identificadas posteriormente, impedirão a sua matrícula,

anulando-se todos os atos e efeitos decorrentes da sua inscrição.

8.3. Em caso de empate no Resultado Final do processo seletivo usar-se-á como critérios de

desempate:

a) Nota da Entrevista e defesa da Proposta de Trabalho de Pesquisa (subitem 3.1.4);

b) Nota da Análise do Curriculum Lattes (subitem 3.1.2).

8.4. O candidato não aprovado terá até o dia 10 de Abril de 2017 (horário comercial), para retirar

seus documentos na secretaria do Programa. Ao prescrever o prazo, estes não estarão mais

disponíveis.

8.5. Este Edital e seus Anexos foram aprovados pelo Colegiado do Programa de Pós-Graduação

em Ciências Ambientais em 19 de outubro de 2016.

8.8. Os casos omissos neste Edital serão avaliados pelo Colegiado do Curso de Pós-Graduação

em Ciências Ambientais.

Vitória da Conquista, 06 de janeiro de 2017.

PAULO ROBERTO PINTO SANTOS

REITOR

ANEXO I DO EDITAL Nº 001/2017

FORMULÁRIO DE INSCRIÇÃO PARA O MESTRADO EM
CIÊNCIAS AMBIENTAIS - 2016

1. Referências Pessoais

Nome:

Filiação:

Data de Nascimento:

Nacionalidade: Naturalidade:

CPF: RG: Órgão
Emissor:

Data da emissão:

2. Endereço

Endereço:

Número:

Complemento: Bairro:

CEP:

Cidade: Estado:

Telefone:

Celular: e-mail (legível):

3. Título da Proposta de Trabalho de Pesquisa:

__

__

__

4. Orientador pretendido:

Opção 1: ________________________________ Opção 2:

Data: ____/____/_______ Assinatura:

FOTO

ANEXO II DO EDITAL Nº 001/2017

CORPO DOCENTE DO MESTRADO EM CIÊNCIAS AMBIENTAIS COM

DISPONIBILIDADE DE ORIENTAÇÃO PARA O PERÍODO 2017 - 2019

CARLOS BERNARD MORENO CERQUEIRA SILVA (até 02 alunos)

DANILO PAULÚCIO DA SILVA (até 02 alunos)

FLÁVIA MARIANI BARROS (até 02 alunos)

JANAÍNA SILVA DE FREITAS (01 aluno)

LUCIANO BRITO RODRIGUES (até 02 alunos)

LUIZ ARTUR CESTARI (01 aluno)

MICHELE MARTINS CORRÊA (até 02 alunos)

PAULO SÁVIO DAMÁSIO DA SILVA (até 02 alunos)

RENATA CRISTINA FERREIRA BONOMO (01 aluno)

RONALDO SILVA THIBES (01 aluno)

SANDRA LÚCIA DA CUNHA E SILVA (até 02 alunos)

SEBASTIEN LACAU (até 02 alunos)

SIMONE ANDRADE GUALBERTO (até 02 alunos)

SÔNIA MARTINS TEODORO (até 02 alunos)

ANEXO III DO EDITAL Nº 001/2017

DECLARAÇÃO DO CANDIDATO PARA ADMISSÃO NO MESTRADO EM
CIÊNCIAS AMBIENTAIS 2017

DECLARAÇÃO E TERMO DE COMPROMISSO

Eu _________________________________, candidato (a) ao mestrado em

Ciências Ambientais, da Universidade Estadual do Sudoeste da Bahia, Campus

de Itapetinga, declaro ter conhecimento de todas as normas previstas no Edital

de número ______________, de que o Programa não garante a concessão de

bolsas de estudo aos aprovados; de que tenho condições financeiras de me

manter durante o período do Curso e arcar com os custos decorrentes de

possíveis visitas técnicas e aulas de campo; de que cumprirei todas as

exigências do Programa de Pós-Graduação em Ciências Ambientais, para

obtenção do título de Mestre em Ciências Ambientais, no período máximo de 24

meses. Declaro ainda ter ciência de que as disciplinas poderão ser ministradas

em datas, horários e locais determinados pelo Colegiado do Programa de Pós-

Graduação em Ciências Ambientais, bem como me comprometo a acatar tais

decisões.

Em, ____/_____/____

Assinatura:___

CPF:________________________________

ANEXO IV DO EDITAL Nº 001/2017

CRITÉRIOS DE SELEÇÃO PARA ADMISSÃO NO MESTRADO EM
CIÊNCIAS AMBIENTAIS 2016

Etapas Nota (peso) Natureza

Histórico Escolar 0 a 10 (peso 2) Eliminatória e
Classificatória Currículo Lattes 0 a 10 (peso 3)

Proposta de Trabalho
de Pesquisa

0 a 10 (peso 1) Classificatória

Entrevista e defesa da
Proposta de Trabalho

de Pesquisa
0 a 10 (peso 3)

Eliminatória e
Classificatória

Prova de Inglês 0 a 10 (peso 1)
Eliminatória e
Classificatória

Avaliação do Curriculum Lattes

O Curriculum Lattes será avaliado de acordo com os itens a seguir relacionados:

BAREMA

ITEM ESPECIFICIDADE PONTUAÇÃO

1. Experiência Profissional (máximo 2,0 pontos)

1.1 Docência no ensino
superior.

Por semestre letivo 0,3

1.2 Docência no ensino
médio, técnico.

Por ano letivo 0,2

1.3 Docência no ensino
fundamental.

Por ano letivo 0,2

1.4 Outras atividades
profissionais nas áreas
relativas às Ciências
Ambientais.

Por ano 0,1

2. Pós-Graduação (1,0 ponto)

2.1 Stricto Sensu – em curso de Pós-Graduação
reconhecido no país.

Doutorado concluído: 1,0
ponto

Mestrado concluído: 0,5
ponto

2.2 Lato Sensu.
0,2 pontos (por curso

concluído)

3. Atividades acadêmicas (máximo 2,0 pontos)

3.1 Iniciação Científica ou
Extensão com bolsa –
CNPq/FAPESB/UESB, ou outra
agência de fomento.

Por semestre 0,4

3.2 Iniciação Científica ou
Extensão voluntária – Com
declaração emitida pelo órgão
competente da Instituição.

Por semestre 0,3

3.3 Monitoria de Disciplina de
Graduação – Com declaração
emitida pelo órgão competente da
Instituição.

Por semestre letivo 0,1

4. Cursos, Estágios e Participação em Eventos (máximo 2,0 pontos)

4.1 Estágio extra-curricular. Por estágio
Até 50h: 0,1 pontos

de 50h a 100h: 0,2 pontos
Acima de 100h: 0,4 pontos

4.2 Participação em cursos de
curta duração com até 20h

Por curso 0,05 pontos

4.3 Participação em cursos com
mais de 20h.

Por curso 0,1 pontos

4.4 Participação em eventos
técnico-científicos.

Por evento 0,05 pontos

4.5 Palestras, cursos ministrados,
participação como debatedor e
mesas redondas.

Por evento 0,1 pontos

5. Produção científica ou tecnológica (máximo 3,0 pontos)

5.1 Artigo publicado em periódico
científico ou aceito para
publicação.

Por artigo
1,0 ponto (equivalente A1-

Área de Ciências
Ambientais)

5.2 Capítulos de Livros. Por capítulo 0,3 pontos

5.3 Autoria de Livros. Por livro 0,8 pontos

5.4 Trabalho completo ou
Resumo expandido publicado em
anais de evento científico.

Por trabalho 0,1 pontos

5.5 Resumo simples publicado
em anais de evento científico.

Por resumo 0,02 pontos

5.6 Coordenação de Projeto
Pesquisa ou Extensão, com
declaração emitida pelo órgão
competente da Instituição.

Por projeto por ano 0,2 pontos

5.7 Colaboração em Projeto
Pesquisa ou Extensão, com
declaração emitida pelo órgão
competente da Instituição.

Por projeto por ano 0,05 pontos

Obs: Artigos aceitos para publicação deverão ser comprovados mediante aceite
emitido pelo periódico onde o artigo será publicado.

Critérios para avaliação da Proposta de Trabalho de Pesquisa (escrito):

a. Pertinência com a proposta do orientador (Eliminatório)

b. Título, Introdução e Justificativa (2,0 pontos)

c. Objetivos e/ou Hipóteses/Questões de Pesquisa (1,0 ponto)

d. Fundamentação teórica (2,5 pontos)

e. Metodologia, Cronograma de execução (2,5 pontos)

f. Resultados esperados (1,0 pontos)

g. Bibliografia (1,0 ponto)

Entrevista e defesa da Proposta de Trabalho de Pesquisa

Os candidatos serão submetidos a uma entrevista com a comissão de seleção
composta por professores do Programa de Pós-Graduação em Ciências
Ambientais. Os candidatos serão arguidos nesta etapa sobre a Proposta de
Trabalho de Pesquisa por ele apresentado. A pontuação será atribuída de acordo
com:
a) Conhecimento técnico sobre a Proposta de Trabalho de Pesquisa e se o
mesmo está de acordo com a linha de pesquisa do orientador indicado pelo
candidato;
b) Capacidade de responder corretamente aos questionamentos da banca
examinadora;
c) Capacidade de se expressar com clareza e objetividade.

Colegiado do Programa de Pós-Graduação em Ciências Ambientais

ANEXO V DO EDITAL Nº 001/2017

INTERPOSIÇÃO DE RECURSO PELO CANDIDATO JUNTO À COMISSÃO
DE SELEÇÃO DO MESTRADO EM CIÊNCIAS AMBIENTAIS - 2017

À COMISSÃO DE SELEÇÃO DO MESTRADO EM CIÊNCIAS AMBIENTAIS.

JUSTIFICATIVA DO CANDIDATO

NOME DO CANDITADO: ___

ASSINATURA: ___

DATA: ___

CONFORME JUSTIFICATIVA ABAIXO, SOLICITO REVISÃO DA ANÁLISE E DA
AVALIAÇÃO:

Resultado da etapa: () Análise documental (item 3.1.1); () Resultado Final (item

3.2)

