

**EDITAL DE SELEÇÃO NACIONAL PARA O CURSO DE DOUTORADO
PROGRAMA DE PÓS-GRADUAÇÃO EM DESENVOLVIMENTO SUSTENTÁVEL
DO TRÓPICO ÚMIDO
2015-2016**

A Coordenação do Programa de Pós-Graduação em Desenvolvimento Sustentável do Trópico Úmido – PPGDSTU/NAEA/UFPA, conforme decisão do Colegiado torna público o **Edital de Seleção Nacional** para o **Curso de Doutorado em Ciências: Desenvolvimento Socioambiental** para preenchimento de até **16 (dezesseis)** vagas para a turma de 2016.

1. INSCRIÇÃO

1.1. As inscrições serão realizadas apenas pelo endereço eletrônico www.ufpa.br/naea (Ver calendário – item 5). Para completar e validar a sua inscrição o candidato deverá, após preencher a ficha de inscrição *on line* no sistema, imprimí-la e entregá-la na secretaria do programa até o dia **30 de outubro de 2015**, juntamente com os documentos abaixo relacionados.

1.1.1. *Curriculum Vitae*, da plataforma *lattes* com suas respectivas comprovações: 01 (uma) via;

1.1.2. Projeto de Tese: com indicação de um possível orientador em 01 (uma) via impressa (**ver anexo I e II**);

1.1.3. Comprovante de Proficiência em Língua Inglesa de Instituições de Ensino Superior Federais ou do *Toefl (IBT mínimo 65 e PBT/ITP mínimo 400)*, obtido em até 03 (três) anos antes da publicação deste Edital (original e cópia);

1.1.4. Manuscrito de artigo científico para futura publicação em 01 (uma) via impressa (**ver orientação no anexo III**);

1.1.5. Diplomas e históricos escolares de graduação e mestrado ou documentos equivalentes (original e cópia);

1.1.6. Cópia digital, em CD, do projeto de tese e do manuscrito de artigo científico em formato *.doc ou *.pdf.

1.2. Caso o candidato necessite enviar os documentos via postal, os mesmos deverão ser encaminhados até o dia **30 de outubro de 2015**, à Secretaria do Programa de Pós-Graduação, em

Universidade Federal do Pará
Núcleo de Altos Estudos Amazônicos
Programa de Pós-Graduação em Desenvolvimento Sustentável do
Trópico Úmido

nome do coordenador **Prof. Dr. Silvio Lima Figueiredo**. Neste caso, o envio deve ser feito por serviço de entrega rápida. É necessário também o envio do comprovante de emissão do correio por *e-mail*.

1.3. Os documentos enviados pelo correio que deverão obrigatoriamente ser autenticados, são os diplomas e históricos escolares. Não serão aceitos documentos após o prazo de inscrição. A falta de documentos ou informações poderá resultar no indeferimento do pedido de inscrição no curso.

1.4. Endereço para envio da documentação: Att: Prof. Dr. Silvio Lima Figueiredo, Universidade Federal do Pará – UFPA - Núcleo de Altos Estudos Amazônicos – NAEA – Setor Profissional. Av. Perimetral, nº 1 – Bairro Guamá, CEP: 66.075-750, Belém-Pará.

1.5. As informações prestadas na documentação de inscrição são de inteira responsabilidade do candidato. Caso, a qualquer tempo, seja comprovada falsidade nas informações, a inscrição do candidato ou a matrícula do aluno poderá ser cancelada.

2. PROCESSO DE SELEÇÃO

2.1. A seleção dos candidatos será coordenada por uma Comissão de Seleção, indicada pelo Colegiado do PPGDSTU. As vagas existentes (**dezesseis**), distribuídas por linhas de pesquisa, serão preenchidas com os candidatos classificados em processo de seleção que compreende quatro fases, de acordo com a quantidade de vagas disponíveis em cada linha (conforme **Anexo I**).

1ª fase: Análise de Documentação (**eliminatória**);

2ª fase: Análise do Projeto de Tese e do Artigo (**eliminatória**). Serão aprovados nessa fase os candidatos que obtiverem nota igual ou superior a 7,0;

3ª fase: Entrevista (**eliminatória**). Serão aprovados nessa fase os candidatos que obtiverem nota igual ou superior a 7,0;

4ª fase: Análise do *Curriculum Vitae* (**classificatória**).

2.2. CRITÉRIOS PARA ANÁLISE

2.2.1. Projeto (Orientações nos **Anexos I e II**):

- Relevância do problema a ser investigado;
- Adequação do projeto às linhas de pesquisa do PPGDSTU e aos projetos de pesquisa dos professores orientadores (**Anexo I**);

Universidade Federal do Pará
Núcleo de Altos Estudos Amazônicos
Programa de Pós-Graduação em Desenvolvimento Sustentável do
Trópico Úmido

- Capacidade de argumentação do problema;
- Adequação da metodologia;
- Conhecimento bibliográfico.

2.2.2. Artigo (Orientações no **Anexo III**):

- Contextualização do objeto;
- Clareza do problema e dos objetivos;
- Estrutura de apresentação;
- Clareza dos argumentos expostos e sua fundamentação teórica e/ou empírica;
- Relevância do tema e adequação às linhas do PPGDSTU;
- Escrita correta.

2.2.3. Entrevista:

Capacidade de argumentação do problema de pesquisa, conhecimento da bibliografia sobre o tema e análise da metodologia.

2.2.4. *Curriculum Vitae* (Avaliação conforme **Anexo IV**):

- Produção Científica;
- Experiência Acadêmica e Profissional.

2.3. NOTAS E RESULTADOS

2.3.1. Os resultados serão divulgados por linha de pesquisa em quatro etapas. 1) Inscrições Homologadas (análise da documentação); 2) Resultados da análise de Projeto de Tese e Artigo (média das duas análises) com nota 7,0 ou superior; 3) Resultado da Entrevista, com nota 7,0 ou superior; e 4) Resultado Final com a classificação após análise de *currículum vitae* (média simples da análise do projeto/artigo; entrevista e *currículum vitae*).

3. DOCUMENTOS NA MATRÍCULA

3.1. Os candidatos aprovados na Seleção deverão apresentar no ato da matrícula, cuja data será informada posteriormente, os seguintes documentos:

Universidade Federal do Pará
Núcleo de Altos Estudos Amazônicos
Programa de Pós-Graduação em Desenvolvimento Sustentável do
Trópico Úmido

- 3.1.1. Formulário de Matrícula
- 3.1.2. Histórico do Curso de Mestrado (original e cópia);
- 3.1.3. Diploma de Mestrado obtido em curso recomendado pela CAPES e devidamente registrado;
- 3.1.4. Carteira de identidade (original e cópia);
- 3.1.5. CPF (original e cópia);
- 3.1.6. 01 fotografia 3x4.

4. RECURSOS

4.1. Aos resultados de cada uma das etapas do concurso caberá recurso, de nulidade ou de recontagem, devidamente fundamentado, para o Colegiado do Programa, no prazo de até dois (02) dias de sua divulgação.

5. CALENDÁRIO

- a) Inscrição:** 28 de setembro a 30 de outubro de 2015.
- b) Divulgação da Homologação das Inscrições:** 06 de novembro de 2015 (até as 20h00).
- c) Análise do Projeto e do Artigo:** 09 a 12 de novembro de 2015.
- d) Divulgação do resultado da Análise do Projeto e do Artigo:** 13 de novembro de 2015 (até as 20h00).
- e) Recurso da Análise do Projeto e do Artigo:** 16 a 17 de novembro de 2015.
- f) Divulgação do resultado do Recurso da Análise do Projeto e do Artigo:** 19 de novembro de 2015.
- g) Entrevista:** 23, 24, 25 e 26 de novembro de 2015.
- h) Divulgação do resultado da Entrevista:** 30 de novembro de 2015 (até as 20h00).
- i) Recurso do resultado da Entrevista:** 01 e 02 de dezembro de 2015.
- j) Divulgação da análise do recurso da entrevista:** 04 de dezembro de 2015.
- k) Análise do *Curriculum Vitae*:** 04 de dezembro de 2015
- l) Divulgação do resultado final da seleção:** 07 de dezembro de 2015 (até as 20h00).
- m) Recurso do resultado final da seleção:** 08 e 09 de dezembro de 2015
- l) Divulgação do resultado final da seleção:** 10 de dezembro de 2015 (até as 20h00).

Universidade Federal do Pará
Núcleo de Altos Estudos Amazônicos
Programa de Pós-Graduação em Desenvolvimento Sustentável do
Trópico Úmido

6. INFORMAÇÕES COMPLEMENTARES

- a) A divulgação dos resultados de cada etapa contemplará o número de inscrição e notas dos candidatos aprovados nessa etapa e convocados para realização da etapa seguinte;
- b) A divulgação dos resultados finais contemplará os números de inscrição dos candidatos selecionados em ordem decrescente de classificação nas linhas de pesquisa;
- c) O número final dos aprovados poderá ser inferior ao número de vagas fixadas neste Edital;
- d) A coordenação do PPGDSTU **não assegura a concessão de bolsa de estudo** aos candidatos selecionados.
- e) Os candidatos aprovados deverão apresentar, no ato da matrícula, o original e a cópia dos documentos solicitados na inscrição.

7 - ENDEREÇO E TELEFONE

Universidade Federal do Pará – UFPA - Núcleo de Altos Estudos Amazônicos – NAEA – Setor Profissional. Av. Perimetral, nº 1 – Bairro Guamá, CEP: 66.075-750 Belém-Pará

Fone: (91) 3201-7237 / (91) 3201-7698

E-mail: pdtu_naea@ufpa.br

Homepage: www.ufpa.br/naea

DOUTORADO

ANEXO I – LINHAS DE PESQUISA, VAGAS E PROFESSORES ORIENTADORES

DESENVOLVIMENTO REGIONAL E AGRÁRIO – 03 VAGAS

Aborda questões do desenvolvimento econômico em uma perspectiva interdisciplinar, tendo como foco as questões de desenvolvimento regional e as dinâmicas agrárias, com destaque para as complexidades da interação entre sociedade e natureza.

Prof. Dr. Fábio Carlos da Silva	http://lattes.cnpq.br/3704903975084467
Prof. Dr. Francisco de Assis Costa	http://lattes.cnpq.br/1820238947667908
Prof. Dr. Indio Campos	http://lattes.cnpq.br/9134366210754829

ESTADO, INSTITUIÇÕES, PLANEJAMENTO E POLÍTICAS PÚBLICAS – 03 VAGAS

Os impactos das alterações institucionais econômico-sociais são interpretados nesta linha de pesquisa a partir de um esforço de integração metodológica, permitindo que tanto estudos históricos quanto temas atuais tenham uma abordagem interdisciplinar.

Prof. Dr. Josep Pont Vidal	http://lattes.cnpq.br/5665902360700834
Prof. Dr. Maurílio de Abreu Monteiro	http://lattes.cnpq.br/8077335023133373
Prof. Dr. Armin Mathis	http://lattes.cnpq.br/8365078023155571

GESTÃO DE RECURSOS NATURAIS – 03 VAGAS

Nesta linha são realizadas pesquisas que, a partir de uma abordagem interdisciplinar, buscam identificar e compreender as diversas formas de acesso e uso de recursos naturais e os desdobramentos destas ações nas mudanças globais, regionais e locais.

Prof. Dr. Antônio Cordeiro de Santana	http://lattes.cnpq.br/2532279040491194
Profª. Drª. Oriana Trindade de Almeida	http://lattes.cnpq.br/0325909843645279
Profª. Drª. Claudia Azevedo Ramos	http://lattes.cnpq.br/1968630321407619

SOCIEDADE, URBANIZAÇÃO E ESTUDOS POPULACIONAIS – 07 VAGAS

As complexidades das questões sociais e culturais nas cidades e os fenômenos de migração são abordados de forma integrada nesta linha, que também examina temas como populações tradicionais, cartografias sociais, territorialidades humanas e espacialidades de atividades e grupos sociais diversos.

Profª. Drª. Ligia Terezinha Lopes Simonian	http://lattes.cnpq.br/2713210031909963
Prof. Dr. Saint-Clair Cordeiro da Trindade Junior	http://lattes.cnpq.br/1762041788112837
Profª. Drª. Simaia do Socorro Sales das Mercês	http://lattes.cnpq.br/8905447990410938
Profª. Drª. Rosa Acevedo Marin	http://lattes.cnpq.br/0087693866786684
Prof. Dr. Luis Eduardo Aragón Vaca	http://lattes.cnpq.br/6620574987436911
Prof. Dr. Silvio Figueiredo	http://lattes.cnpq.br/2578700144404800
Profª. Drª. Edna Maria Ramos de Castro	http://lattes.cnpq.br/4702941668727146

Universidade Federal do Pará
Núcleo de Altos Estudos Amazônicos
Programa de Pós-Graduação em Desenvolvimento Sustentável do
Trópico Úmido

DOUTORADO

ANEXO II – ORIENTAÇÕES PARA ELABORAÇÃO DO PROJETO DE TESE

O Projeto de Tese deve ter no máximo **15 páginas, em espaço 1,5, letra Times New Roman** e deve ser composto pelos seguintes itens: Introdução; Justificativa e Referencial Teórico; Objetivo Geral e Objetivos Específicos; Procedimentos Metodológicos a serem adotados; Cronograma; Referências Bibliográficas utilizadas. Deverá conter folha de rosto com o título do trabalho, identificação do candidato e identificação de 01 (um) possível orientador.

Será atribuída nota de 0 a 10 para cada candidato.

DOUTORADO

ANEXO III - ORIENTAÇÕES SOBRE MANUSCRITO DE ARTIGO CIENTÍFICO

O Manuscrito acadêmico deve ser inédito, de autoria própria e individual do candidato. Deverá ter no máximo **15 páginas, em espaço 1,5, letra Times New Roman** e deverá versar sobre um tema pertinente ao Programa de Doutorado em Desenvolvimento Sustentável do Trópico Úmido e suas linhas de pesquisa, redigido em língua portuguesa, inglesa, francesa ou espanhola, acompanhado de declaração, com assinatura de próprio punho, afirmando tratar-se de trabalho inédito e de sua autoria exclusiva.

A folha de rosto deve conter título, nome do autor, resumo (na língua do texto principal), *abstract* (em inglês) e 3 a 6 palavras-chave após o Resumo e o *Abstract*.

O Resumo e *abstract* devem ser justificados com espaçamento simples entre linhas, contendo de 100 a 150 palavras cada um.

As ilustrações, tabelas, gráficos, figuras e similares devem ser inseridas no texto.

O formato das citações e chamadas bibliográficas devem obedecer às normas da ABNT.

Todas as referências utilizadas e somente elas devem aparecer em uma lista bibliográfica ao final do texto, dispostas em ordem alfabética pelo último sobrenome do primeiro autor.

Será atribuída nota de 0 a 10 para cada candidato.

ANEXO IV – PONTUAÇÕES DO *CURRICULUM VITAE*

O currículo deve seguir o modelo *Lattes* atualizado, disponível na página do CNPq (www.cnpq.br/lattes), e deverão constar dados completos de identificação pessoal, formação e trajetória acadêmica, atividades profissionais e produção científica. Serão considerados os últimos **05 (cinco) anos** de produção acadêmico-científica. No currículo do candidato serão avaliadas apenas as informações devidamente comprovadas, por meio da anexação de cópias de certificados, certidões, atestados, diplomas, e outros documentos oficiais. Os itens que serão considerados no momento da análise do currículo são:

ITENS DA AVALIAÇÃO	PONTUAÇÃO
PRODUÇÃO BIBLIOGRÁFICA E TÉCNICA	
Autoria ou co-autoria de Artigo Científico publicado em periódico B1 ou superior e de Livro Editado, com ISBN.	2,0 por artigo ou livro
Autoria e co-autoria de artigo científico publicado em periódico B2 ou inferior e de Capítulo de Livro editado, com ISBN.	1,0 por artigo ou capítulo
Publicação de Trabalhos Completos em Anais de Eventos Científicos.	0,50 por trabalho
Produção de Trabalhos Técnico-Científicos.	0,50 por trabalho
Apresentação de Trabalhos em Eventos Científicos.	0,25 por trabalho
EXPERIÊNCIA ACADÊMICA E PROFISSIONAL	
Cursos de Pós-Graduação <i>Lato Sensu</i> concluído.	0,50 por Curso
Coordenação de Programas e/ou Projetos de Pesquisa e Extensão.	1,5 por Programa ou Projeto
Participação em Programas e/ou Projetos de Pesquisa e Extensão.	0,50 por Programa ou Projeto
Participação em Eventos Acadêmicos (como ouvinte).	Internacional (0,20) Nacional (0,10) por evento
Participação como Bolsista em Iniciação Científica, Extensão ou Monitoria.	0,60 por projeto
Participação como Ministrante de Disciplinas; Mini Cursos; Palestras e/ou Oficinas.	0,30

Esta fase de análise de currículo é classificatória e será aplicada somente em candidatos aprovados em fase anterior. Para caráter de classificação do candidato, a nota do currículo será considerada de 0 (zero) a 10,0 (dez). A comissão atribuirá nota 10,0 (dez) à prova de títulos do candidato que obtiver o maior número de pontos, atribuindo notas aos demais candidatos diretamente proporcionais ao do melhor currículo.