

1

MINISTÉRIO DA EDUCAÇÃO
UNIVERSIDADE FEDERAL DE SANTA MARIA

EDITAL Nº 022/UFSM/PRPGP, DE 06 DE MAIO DE 2015

INSCRIÇÃO AO PROCESSO SELETIVO DE PÓS-GRADUAÇÃO, NÍVEL DE MESTRADO
PARA INGRESSO NO SEGUNDO SEMESTRE DE 2015

As Coordenações dos Programas de Pós-Graduação e a Pró-Reitoria de Pós-graduação e

Pesquisa tornam público que, no período de 11 a 29 de maio de 2015, até às 21h59min estarão

abertas as inscrições, via web e postagem dos documentos necessários à avaliação dos

candidatos ao processo seletivo da Pós-graduação, em nível de Mestrado, para ingresso no

segundo semestre de 2015, conforme descrito a seguir:

ATIVIDADES PRAZOS
Período de inscrições via web e postagem dos
documentos necessários à análise dos candidatos

11 a 29 de maio de 2015, até às 21h59min

Período de solicitação via web, de isenção de
pagamento da taxa de inscrição

11 a 22 de maio de 2015, até às 23h59min

Divulgação da relação dos candidatos com a taxa de
inscrição isenta

25 de maio de 2015

Data e horário limite para pagamento da taxa de
inscrição no valor de R$ 56,00

29 de maio de 2015, até às 21h59min

Divulgação da relação dos candidatos que efetuaram o
pagamento da taxa de inscrição

08 de junho de 2015, até às 17 horas

Divulgação da relação final dos candidatos que
efetuaram o pagamento de taxa de inscrição

12 de junho de 2015, até às 17 horas

Data limite para o Curso entregar à PRPGP a relação
dos candidatos classificados

10 de julho de 2015, até às 16 horas

Data limite para a PRPGP divulgar a relação dos
candidatos classificados

10 de julho de 2015, a partir das 18 horas

Período para interposição de recurso administrativo 13 a 15 de julho de 2015
Divulgação do resultado final dos candidatos
classificados e suplentes na página www.ufsm.br -
Editais - Pós-Graduação – Resultado – Pró-Reitoria de
Pós-Graduação e Pesquisa pela PRPGP

17 de julho de 2015

Período para solicitação de confirmação da vaga no
site www.ufsm.br/derca, entrega ou postagem dos
documentos para os candidatos classificados

20 a 24 de julho de 2015

Período de solicitação de matrícula via web, para os
candidatos classificados

28 e 29 de julho de 2015

Data prevista para publicação pelo DERCA de edital
de chamada dos candidatos classificados como
suplentes, pelo DERCA

31 de julho de 2015

Período para solicitação de confirmação de vaga via
web e entrega no DERCA ou postagem dos
documentos necessários à confirmação de vaga dos
candidatos classificados para ingresso no 2ª semestre
de 2015 e convocados através de edital de

03 e 04 de agosto de 2015

2

chamada de suplentes
Início das aulas do segundo semestre letivo de 2015 10 de agosto de 2015

1 PRIMEIRA ETAPA: INSCRIÇÃO DO CANDIDATO VIA WEB, PAGAMENTO DA TAXA DE

INSCRIÇÃO E POSTAGEM DA DOCUMENTAÇÃO NECESSÁRIA À AVALIAÇÃO DOS

CANDIDATOS

1.1 A inscrição será realizada via Internet, no endereço eletrônico www.ufsm.br – Editais – Pós-

Graduação – Abertura – Pró-Reitoria de Pós-Graduação e Pesquisa, sendo esta a única

modalidade de inscrição aceita.

1.2 Para efetuar a inscrição, deverão ser seguidos os passos abaixo:

Passo1: Localize o Edital n. 022/UFSM/PRPGP/2015 “Inscrição ao processo seletivo da pós-

graduação em nível mestrado para ingresso no segundo semestre de 2015” e leia atentamente o

EDITAL COMPLETO

Passo 2: Clique em “Para acessar o sistema de inscrições”

Passo 3: Clique na opção desejada

Passo 4: Preencha o formulário com seus dados pessoais e clique em avançar

Passo 5: Confira os dados preenchidos e clique em “Efetuar inscrição”

Passo 6: Anote o número para consulta de sua situação e

Passo 7: Clique sobre a figura da Guia de Recolhimento da União (GRU) para gerar e imprimir a

guia e efetuar o pagamento.

1.3 O pagamento da taxa de inscrição (GRU) é aceito somente pelo Banco do Brasil, opção

pagamento GRU até o dia 29 de maio de 2015, até às 21h59min, horário de Brasília, no valor

de R$ 56,00.

1.3.1 Na GRU, é gerado o número de referência, que servirá para identificar o pagamento que

será realizado pelo candidato. Caso seja solicitado, no momento do pagamento, preencha

corretamente o número de referência com o número gerado pelo sistema de inscrições.

Se houver inconsistência, o pagamento não será identificado e, como consequência, a pré-

inscrição do candidato não mudará para “comprovante de inscrição”.

Ressaltamos que é de responsabilidade exclusiva do candidato a conferência dos códigos

gerados na GRU, no ato do pagamento.

1.3.2 Não será aceito agendamento de pagamento como comprovante de pagamento da

taxa de inscrição.

1.3.3 Caberá ao candidato realizar a consulta no sistema, por meio do número gerado na pré-

inscrição (o número para consulta da sua situação), a fim de verificar a sua situação em relação

à inscrição.

3

1.3.3.1 Caso a situação continue como “situação da pré-inscrição”, compare todos os campos

impressos na GRU com o comprovante de pagamento. Se houver algum campo incorreto no

comprovante de pagamento, entre em contato urgentemente com a agência bancária onde o

pagamento foi efetuado.

1.3.3.2 A inscrição somente será validada após a confirmação do pagamento da taxa de

inscrição, a qual não será restituída. Esta confirmação será de três dias úteis após o pagamento

da taxa (GRU).

1.4 A relação dos candidatos que efetuaram o pagamento da taxa de inscrição no período

determinado neste edital será divulgada no site www.ufsm.br - EDITAIS - Pós-Graduação -

Divulgação - Pró-Reitoria de Pós-Graduação e Pesquisa, no dia 08 de junho de 2015, até às 17

horas.

1.4.1 O candidato que não constar nesta relação deverá entregar ou enviar para o e-mail

cpg.prpgp@ufsm.br, em um único arquivo formato “pdf” (bem legível), no período de 09 a 11 de

junho de 2015, na PRPGP, Prédio da Reitoria da UFSM, 7° andar, sala 721, a ficha de pré-

inscrição, a GRU e o comprovante original de pagamento efetuado.

1.4.2 Após a análise das solicitações de revisão de pagamento, será divulgada a relação final

dos candidatos com a taxa de inscrição validada, www.ufsm.br - EDITAIS - Pós-Graduação -

Divulgação - Pró-Reitoria de Pós-Graduação e Pesquisa, no dia 12 de junho de 2015, até às 17

horas.

1.5 Solicitação de isenção de pagamento da taxa de Inscrição:

1.5.1 De acordo com o Decreto n. 6.593, de 2 de outubro de 2008, fará jus à isenção total de

pagamento da taxa de inscrição o candidato que, cumulativamente:

a) comprovar inscrição no Cadastro Único (CadÚnico) para Programas Sociais do Governo

Federal, de que trata o Decreto n. 6.135, de 26 de junho de 2007, por meio de indicação do

Número de Identificação Social (NIS) do candidato, constante na base do CadÚnico existente no

Ministério do Desenvolvimento Social e Combate à Fome (MDS); e

b) for membro de “família de baixa renda”, nos termos do Decreto n. 6.135, de 26 de junho de

2007.

1.5.2 A isenção deverá ser solicitada durante a inscrição, via Internet, no período de 11 a 22 de

maio de 2015, até às 23h59min, quando o candidato deverá, obrigatoriamente, preencher os

campos, no qual deverá indicar seu Número de Identificação Social (NIS) atribuído pelo

CadÚnico.

1.5.3 Para a concessão da isenção de taxa de inscrição é de suma importância que os dados

pessoais informados no ato da pré-inscrição sejam idênticos aos que foram informados no

CadÚnico. Caso o candidato esteja com divergências cadastrais, o Sistema de Isenção de Taxa

4

de Inscrição (SISTAC) da Secretaria Nacional de Renda e Cidadania (SENARC) negará a

solicitação de isenção.

1.5.4 O simples preenchimento dos dados, necessários para a solicitação da isenção de taxa de

inscrição, durante o período determinado, via Internet, não garante ao interessado a isenção do

pagamento da taxa de inscrição e efetivação da inscrição no processo seletivo, visto que, além

dos procedimentos previstos nos itens anteriores. O candidato também deverá atender as

condições para inscrição previstas nas presentes Instruções Específicas ou Editais ou Normas

de cada Curso, a fim de conseguir o deferimento da sua solicitação de inscrição.

1.5.5 O candidato que solicitar isenção do pagamento de taxa de inscrição deverá consultar no

endereço eletrônico www.ufsm.br - EDITAIS - Pós-Graduação - Homologação - Pró-Reitoria de

Pós-Graduação e Pesquisa, a partir do dia 25 de maio de 2015 a relação dos candidatos com a

taxa isenta.

1.5.6 O candidato cuja solicitação de isenção do pagamento de taxa de inscrição for indeferida

poderá imprimir o boleto bancário, através do número da Pré-Inscrição, e efetuar o pagamento

da taxa, até a data limite para a inscrição neste Edital.

1.5.7 Não haverá recurso contra o indeferimento da solicitação de isenção de pagamento da taxa

de inscrição.

1.6 A Pró-Reitoria de Pós-Graduação e Pesquisa – PRPGP e a Comissão de Seleção dos

Programas ou Cursos de Pós-Graduação, não se responsabilizarão se o candidato não

conseguir completar o preenchimento da ficha de inscrição por motivo de ordem técnica dos

recursos computacionais, falhas de comunicação, congestionamento das linhas de comunicação,

falha dos Correios ou no sistema interno de distribuição de correspondência, bem como de

outros fatores técnicos que impossibilitem o processamento das informações. Por isso, a PRPGP

sugere que os candidatos não deixem para fazer sua inscrição e enviar a documentação

necessária à análise dos candidatos nos últimos dias;

1.7 As Comissões de Seleção de cada Programa ou Curso de Pós-Graduação poderão indeferir

as inscrições que não atenderem a todos os requisitos e exigências descritas nesse edital ou

estejam em desacordo com a legislação pertinente.

1.8 Não será aceito o envio da documentação necessária à avaliação dos candidatos por

fac-simile, escaneados, e-mail ou entrega pessoal.

1.9 A responsabilidade da inscrição via web, pagamento da taxa de inscrição e a

documentação necessária à avaliação dos candidatos é exclusivamente do candidato.

2 SEGUNDA ETAPA: PROCESSO DE SELEÇÃO DOS CANDIDATOS ISENTOS OU QUE

EFETUARAM O PAGAMENTO DE TAXA DE INSCRIÇÃO E ENVIARAM A DOCUMENTAÇÃO

5

NECESSÁRIA À AVALIAÇÃO DOS CANDIDATOS, DE ACORDO COM OS CRITÉRIOS E

ENDEREÇO ESPECÍFICO DE CADA CURSO.

2.1 A relação dos candidatos classificados será enviada pelos Programa e Cursos de Pós-

Graduação, via malote até o dia 09 de julho de 2015 ou entregue na PRPGP/CPG, sala 721, até

o dia 10 de julho de 2015, às 16 horas.

3 TERCEIRA ETAPA: DIVULGAÇÃO DA RELAÇÃO FINAL DOS CANDIDATOS

CLASSIFICADOS DE TODOS OS CURSOS: será realizada até o dia 17 de julho de 2015, no

site www.ufsm.br - EDITAIS - Pós-Graduação - Resultado - Pró-Reitoria de Pós-Graduação e

Pesquisa, pela Pró-Reitoria.

3.1 A divulgação será disponibilizada no site de acordo com a data de recebimento, na Pró-

Reitoria de Pós-Graduação e Pesquisa, da relação dos candidatos classificados de cada Curso.

3.2 O candidato poderá interpor recurso administrativo no período de 13 a 15 de julho de

2015. Nesse caso, o candidato deve abrir processo administrativo no Departamento de Arquivo

Geral (Protocolo) da UFSM, Av. Roraima n. 1000, Prédio da Reitoria, sala térreo, em horário de

expediente e endereçado à Coordenação do Curso/Colegiado do respectivo Programa de Pós-

graduação no qual se inscreveu. A abertura do processo administrativo deverá ser feita pelo

candidato ou por procurador habilitado.

3.2.1 O candidato residente em outro Município ou Estado poderá enviar a solicitação de

interposição do recurso, pelo Correio (sedex) com data e carimbo de postagem, para o endereço

citado no edital específico no item Documentação necessária à avaliação dos candidatos.

Informações adicionais poderão ser obtidas na Secretaria do Curso específico.

4 QUARTA ETAPA: PERÍODO PARA SOLICITAÇÃO DE CONFIRMAÇÃO DA VAGA,

ENTREGA OU POSTAGEM DA DOCUMENTAÇÃO DOS CANDIDATOS CLASSIFICADOS: será

realizada no período de 20 a 24 de julho de 2015.

4.1 O candidato deverá realizar a solicitação de confirmação da vaga através do endereço

eletrônico www.ufsm.br/derca, utilizando o número de inscrição gerado no comprovante de

inscrição como login e a data de nascimento (formato DDMMAAAA) como senha, conferindo,

completando e, se necessário, corrigindo os dados apresentados. Confirmar as informações,

imprimir e assinar o comprovante de solicitação de confirmação da vaga.

4.2 A documentação deverá ser enviada no período de 20 a 24 de julho de 2015, pelo Correio

(sedex) com data e carimbo de postagem ou entregue, no horário das 8h30min às 11h30min e

das 13h30min às 16h30min, no endereço:

Universidade Federal de Santa Maria
Departamento de Registro e Controle Acadêmico – DERCA
Av. Roraima, n. 1000
Prédio da Administração Central, 3° andar, sala 336

6

Campus da UFSM, Bairro Camobi
CEP 97105-900
Santa Maria/RS

4.3 No espaço do remetente deverá obrigatoriamente constar as seguintes informações:

Nome completo do candidato classificado
Curso de Pós-graduação em:
Nível do Curso: (Doutorado, Mestrado ou Especialização);
Endereço completo: rua ou avenida, número, complemento, bairro, cidade, estado e CEP

4.4 Documentos necessários para solicitação de confirmação da vaga dos candidatos classificados:

4.4.1 Candidato brasileiro:

a) uma fotografia recente 3x4 ou 5x7 (escanear e inserir no sistema de solicitação de

confirmação da vaga, via internet no site: http://www.ufsm.br/derca

b) cópia da Cédula de Identidade Civil ou Militar (com validade indeterminada)

c) cópia do CPF

d) cópia do Título Eleitoral (bem legível)

e) cópia da comprovação da situação militar (para os homens)

f) cópia da Certidão de Nascimento ou Casamento (bem legível)

g) para candidatos classificados no Mestrado ou Especialização: cópia do Diploma de

Graduação ou Curso Superior ou de acordo com o edital específico ou, na ausência destes,

Atestado de Provável Formando ou Certificado de Conclusão do Curso para o primeiro

semestre de 2015

h) para candidatos classificados no Doutorado: cópia do Diploma de Mestrado de acordo com o

edital especifico ou cópia da ata de defesa de dissertação ou Atestado da Coordenação do

respectivo Curso de Mestrado informando a data da Defesa da Dissertação

i) Comprovante de solicitação de confirmação da vaga, impresso e assinado.

4.4.2 Candidato estrangeiro:

a) uma fotografia recente 3x4 ou 5x7 (escanear e inserir no sistema de solicitação de

confirmação da vaga, via internet no site: http://www.ufsm.br/derca

b) cópia do Passaporte

c) Comprovante de solicitação de confirmação da vaga, impresso e assinado

d) Cópia do Diploma de Graduação ou Curso Superior

4.5 Chamada de suplentes:

4.5.1 O Candidato classificado para o Mestrado que não solicitar a Confirmar a vaga no período

de 20 a 24 de julho de 2015 e não enviar ou entregar a documentação de acordo com o item

4.4, deste Edital, perderá a vaga, sendo convocado o candidato classificado como

suplente, se houver, respeitando a ordem de classificação.

7

5 QUINTA ETAPA: PERÍODO DE SOLICITAÇÃO DE MATRÍCULA DOS CANDIDATOS

CLASSIFICADOS, NO PORTAL DO ALUNO: será realizada nos dias 28 e 29 de julho de 2015,

usando login e senha que corresponderão, respectivamente, ao número de matrícula (fornecido

pela Secretaria do Programa de Pós-Graduação) e data de nascimento (formato DDMMAAAA).

5.1 De acordo com a Resolução n. 016/2013, de 11 de junho de 2013, somente é permitido o

registro acadêmico (matrícula) simultâneo em mais de um curso de pós-graduação nas

seguintes situações:

5.1.1 quando um registro (matrícula) seja em Curso Lato Sensu (especialização) e outro no

Stricto Sensu (doutorado e mestrado) e que, no momento da matrícula no curso Stricto Sensu

(doutorado ou mestrado), o discente esteja regularmente matriculado em curso Lato Sensu

(especialização) há, pelo menos, um semestre letivo; e

5.1.2 Quando da passagem direta do Curso de Mestrado para Curso de Doutorado, Art. 56, do

Regimento Geral da Pós-Graduação Stricto Sensu e Lato Sensu da UFSM.

5.2 O candidato classificado para o Mestrado que entregou ou enviou o Atestado de Provável

Formando para o primeiro semestre de 2015, no período de confirmação da vaga (20 a 24 de

julho de 2015), deverá entregar, no DERCA até o dia 27 de julho de 2015, a Certidão ou

Certificado de Conclusão do Curso.

5.2.1 O candidato classificado para o Mestrado que não entregar a documentação exigida para a

matrícula, até a data determinada neste edital, perderá a vaga, sendo convocado o candidato

classificado como suplente, se houver e de acordo com a ordem de classificação no Curso.

 5.2.2 O Diploma de Graduação ou Curso Superior deverá ser entregue no DERCA, até o dia 11

de dezembro de 2015, término das aulas do segundo semestre de 2015, conforme o Calendário

Acadêmico da UFSM 2015.

5.2.3 O candidato estrangeiro que solicitou a confirmação de vaga, no período de 20 a 24 de

julho de 2015 e a matrícula nos dias 28 e 29 de julho de 2015, através do PASSAPORTE

deverá entregar no Departamento de Registro e Controle Acadêmico - DERCA, até o final do

período de matrícula, o Visto Temporário (estudante), Registro junto à Polícia Federal de Santa

Maria, RS (RNE) e o CPF.

5.3 Chamada de suplentes: o Candidato classificado para o Mestrado que não realizar a

solicitação da matrícula, nos dias 28 e 29 de julho de 2015, perderá a vaga. O Departamento

de Registro e Controle Acadêmico - DERCA divulgará, através de Edital e no site

http://www.ufsm.br – EDITAIS - Graduação - Convocação - Departamento de Registro e Controle

Acadêmico, a relação dos candidatos chamados na condição de suplentes, de acordo com o

Curso.

8

6 ALTERAÇÃO DO EDITAL: possíveis adendos, erratas ou retificação do Edital serão

divulgados, sempre que necessários, em jornal de circulação e no site www.ufsm.br - EDITAIS -

Pós-Graduação - (tipo) - Pró-Reitoria de Pós-Graduação e Pesquisa.

7 RETIRADA DOS DOCUMENTOS: após a seleção, os candidatos não classificados terão um

prazo de 30 (trinta) dias, a contar da divulgação do resultado, para retirar a documentação, junto

à Coordenação do Programa de Pós-Graduação.

8 As informações contidas neste Edital são de inteira responsabilidade das Coordenações dos

Programas e Cursos de Pós-graduação.

8.1 Os processos seletivos serão realizados sob a responsabilidade das Comissões de Seleção,

de cada Programa ou Curso de Pós-graduação.

 8.2 As Comissões de seleção poderão indeferir inscrições, que não atendam a todos os

requisitos e exigências deste edital.

9 SEXTA ETAPA: INÍCIO DAS AULAS: dia 10 de agosto de 2015

10 SÉTIMA ETAPA: Relação de Cursos e vagas ofertadas neste processo de seleção

11 MESTRADO EM EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA (CÓDIGO 1124)

11.1 Área de Concentração: EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA

11.1.1 Linhas de pesquisa, professores orientadores pretendidos e vagas:

a) Políticas e Gestão em Educação Profissional e Tecnológica: quatro vagas

b) Formação Docente para Educação Profissional e Tecnológica: dez vagas

c) Inovação para a Educação Profissional e Tecnológica: seis vagas

d) A relação dos professores orientadores poderá ser obtida na página do Programa:

www.ufsm.br/ppgept

11.2 Candidatos: profissionais diplomados em curso superior atuantes nas áreas relacionadas à

Educação Profissional e Tecnológica e áreas afins: docentes e outros profissionais envolvidos

com a Educação, em espaços formais e não formais.

11.3 Documentação necessária à avaliação do candidato:

11.3.1 Projeto de Pesquisa: deverá seguir o modelo apresentado no Anexo 11.6.

11.3.2 Curriculum Vitae modelo LATTES/CNPq (http://lattes.cnpq.br/), com a produção referente

ao período de 2010 a 2015, devidamente documentado, pontuado e ordenado pelo candidato na

Ficha de Avaliação, encadernado de acordo com a ordem de documentos constantes no anexo

11.1 deste edital;

11.3.3 A documentação necessária à avaliação do candidato deverá ser enviada durante o

período de inscrição (11 a 29 de maio de 2015, até às 21h59min), via correio (sedex), com

data e carimbo de postagem, identificado (nome completo, curso, área de concentração, linha

de pesquisa e professor orientador pretendido, em primeira e segunda opção), para o endereço:

9

Universidade Federal de Santa Maria, Programa de Pós-Graduação em Educação Profissional e

Tecnológica, Av. Roraima, 1000, Cidade Universitária, Prédio 05, sala 206, Bairro Camobi, CEP

97105-900, Santa Maria, RS.

 Informações adicionais poderão ser obtidas pelo telefone (55) 3220 9427 e e-mail

ppgept@ctism.ufsm.br.

A relação dos candidatos aptos à participar na Primeira Etapa de seleção será divulgada no dia

09 de junho de 2015 site do Programa www.ufsm.br/ppgept

11.4 CRITÉRIOS DE SELEÇÃO: a seleção será realizada em três etapas:

11.4.1 Primeira Etapa: Prova escrita, de caráter eliminatório: será realizada no dia 13 de junho

de 2015, no Colégio Técnico Industrial de Santa Maria, Prédio 05, da Universidade Federal de

Santa Maria, Cidade Universitária José Mariano da Rocha Filho. Avenida Roraima, 1.000, Bairro

Camobi, Santa Maria, RS, com início às 9h e término às 13 horas.

11.4.1.1 O candidato não poderá identificar a prova em hipótese alguma. O candidato que, de

qualquer forma, identificar a prova será desclassificado.

11.4.1.2 A prova escrita constará de uma questão geral, referente à área de concentração.

a) O objetivo da prova escrita será avaliar a capacidade do candidato de expressão referente à

área de concentração, conforme bibliografia sugerida (anexo 11.4).

b) Durante a realização da prova escrita não será permitida consulta de material bibliográfico ou

uso de equipamentos eletrônicos.

c) A prova escrita deverá ser redigida em Língua Portuguesa e deverá não exceder ao número

máximo de linhas indicadas (correspondentes a duas laudas) na folha de resposta, conforme a

seguinte estrutura: introdução, desenvolvimento e conclusão;

d) A nota da prova escrita será considerada os seguintes critérios: nível de domínio do conteúdo

(pré-requisito para os demais etapas da seleção); nível de informação complementar e

capacidade de relacioná-la com o objeto específico do projeto de pesquisa do candidato;

capacidade de interpretar, de argumentar, de organizar ideias e expressá-las com clareza;

capacidade de sintetizar o conteúdo e de estruturar o texto e capacidade de empregar

corretamente a Língua Portuguesa.

e) O resultado da primeira etapa, a prova escrita, será divulgado até às 16 horas, do dia 19 de

junho de 2015, na página do Programa: www.ufsm.br/ppgept.

f) Na primeira etapa, o candidato deverá obter uma pontuação mínima de sete (7,0) para

participar da segunda etapa.

11.4.2 Segunda Etapa: Prova de Projeto e Prova de Currículo, de caráter eliminatório.

11.4.2.1 A nota do candidato referente ao projeto será atribuída de zero a dez, conforme anexo

11.2.

10

11.4.2.2 Os nomes dos professores orientadores pretendidos, em primeira e em segunda opção,

deverão ser indicados na página inicial do projeto (conforme modelo capa, em anexo 11.5)

11.4.2.3 O projeto de pesquisa deverá seguir o modelo apresentado no Anexo 1.6. A estrutura, a

capacidade de organização e a clareza de ideias, constituirão, entre outros fatores, os critérios

de avaliação. Sendo assim, o candidato deverá elaborar uma proposta exequível em seu

contexto profissional, compreendida no espaço de até dez laudas, incluindo Capa (modelo em

anexo 1.5). Os projetos que excederem dez laudas serão desclassificados.

11.4.2.4 A avaliação da produção científica (Prova de Currículo) será baseada na ficha de

avaliação (a ser preenchida, pontuada e ordenada pelo próprio candidato), com os respectivos

documentos comprobatórios, conforme Anexo 11.1. O candidato que não cumprir este item será

desclassificado.

a) Somente serão consideradas as produções científicas comprovadas, pontuadas e ordenadas

na Ficha de Avaliação, referentes ao período de janeiro de 2010 a 2015. A responsabilidade pela

comprovação será exclusiva do candidato.

11.4.2.5 A Prova do Currículo será realizada de acordo com os critérios e pesos apresentados

na tabela constante no anexo 11.2.

a) O resultado da Segunda Etapa (Prova de Projeto e Prova de Currículo) será divulgado no dia

26 de junho de 2015, na página do Programa: �www.ufsm.br/ppgept.

b) A nota mínima para seleção na segunda etapa é 7,0, obtida pela média aritmética do projeto

de pesquisa e análise do currículo.

11.4.3 Terceira Etapa: Prova de Entrevista

a) Será realizada nos dias 01 e 02 de julho de 2015. O horário e local da entrevista do candidato

será divulgado na página do Programa: www.ufsm.br/ppgept, até às 16 horas do dia 26 de junho

de 2015, juntamente com a divulgação do resultado da etapa dois.

b) A entrevista será realizada de acordo com a linha de pesquisa do candidato e conforme os

critérios estabelecidos no Anexo 11.3. O tempo médio da entrevista de cada candidato é de

quinze minutos.

11.5 A média final será calculada pela média aritmética de todas as etapas.

11.5.1 Será classificado o candidato que obtiver média final igual ou superior a 7,0 na soma das

três etapas e será em ordem decrescente de nota.

11.5.2 Em caso de empate na média final, será considerado classificado o candidato que obter

nota superior na prova escrita.

a) Permanecendo o empate, será classificado o candidato que comprove o maior número de

pontuação na Prova de Currículo.

b) Persistindo ainda o empate, será considerado classificado o candidato mais idoso.

11

11.6 A Comissão de Seleção poderá remanejar as vagas entre as linhas de pesquisa, em caso

de não preencher com os candidatos classificados.

Leila Maria Araújo Santos José Fernando Schlosser
Coordenadora Pró-Reitor Substituto

12

MINISTÉRIO DA EDUCAÇÃO
UNIVERSIDADE FEDERAL DE SANTA MARIA

PRÓ-REITORIA DE PÓS-GRADUAÇÃO E PESQUISA
MESTRADO EM EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA

ANEXO 11.1
FICHA DE AVALIAÇÃO 2015

Critérios para Avaliação do Curriculum Vitae, modelo Lattes:
Nota para Divulgação: escala de 0 a 10

Nome do Candidato: __

Linha de Pesquisa: ___

Atuação Profissional __

1 Formação (Máximo: 3,0 pontos)
N° Item Pontuação Número Pontos
1.1 Especialização na área, com exigência de

 aproveitamento e frequência, com duração mínima
de 360 horas

1,0 ponto por
especialização

1.2 Especialização em área afim, com exigência de
aproveitamento e frequência, com duração mínima
de 360 horas

0,5 pontos por
especialização

1.3 Curso de Aperfeiçoamento na área do mestrado
acima de 40h

0,2 pontos por Curso

TOTAL

2 Experiência Profissional (Máximo: 3,5 pontos)
N° Item Pontuação Número Pontos
2.1 Número de semestres em atividade

profissional na área de concentração do
curso

0,5 pontos por semestre -
Máximo 3,0 pontos neste
item.

2.2 Número de participações em comissões
organizadoras de eventos

0,2 pontos por evento -
Máximo 1,0 ponto neste item.

2.3 Número de semestres como bolsista em
projeto de pesquisa, ensino, extensão ou
atividade de tutoria

0,5 pontos por semestre.
Máximo 2,0 pontos neste
item.

2.4 Títulos científicos recebidos na área ou área
afim

0,5 pontos por prêmio –
Máximo 1,5 pontos neste
item.

TOTAL

3 Produção Científica: a partir de 1º de janeiro de 2010, incluindo 2015 (Máximo: 3,5
Pontos)
N° Item Pontuação Número Pontos
3.1 Artigos em revistas acadêmicas, artísticas,

culturais ou científicas, com ISSN
1,0 ponto por artigo -
Máximo 3,0 pontos neste
item.

3.2 Trabalhos completos publicados em anais
e/ou revistas de eventos na área

0,5 por trabalho - Máximo
2,0 pontos neste item.

3.3 Resumos ou resumos expandidos 0,25 por resumo - Máximo

13

publicados em anais de eventos na área 2,0 pontos neste item.
3.4 Patentes e licenças de produtos

tecnológicos e registro de software
1,0 ponto por patente e/ou
licença - Máximo 3,0 pontos
neste item.

3.5 Autoria, coautoria e organização de livros
publicados em editora com Comitê Editorial
e ISBN

1,5 pontos por livro –
Máximo 3,0 pontos neste
item.

3.6 Capítulos de Livros Técnico/Científico
publicados em editora com Comitê Editorial
e ISBN

1,0 ponto por capítulo -
Máximo 3,0 pontos neste
item.

3.7 Produção de material didático instrucional 0,2 pontos por material -
Máximo 1,0 pontos neste
item.

3.8 Produção Artística e/ou Cultural exposta ou
apresentada

0,2 pontos por material -
Máximo 1,0 pontos neste
item.

3.9 Coordenação de projetos 0,2 pontos por projeto -
Máximo 1,0 pontos neste
item.

3.10 Participação em projetos de ensino,
pesquisa e extensão, e/ou grupos de
pesquisa

0,25 pontos por projeto -
Máximo 2,0 pontos neste
item.

3.11 Cursos, palestras e oficinas ministradas 0,5 pontos por curso,
palestra ou oficina
ministrado - Máximo 2,0
pontos neste item.

3.12 Participação como ouvinte em cursos,
palestras e oficinas

0,2 pontos por item -
Máximo 1,0 pontos neste
item.

 TOTAL
 Nota Final

Local e Data: __

Assinatura do Candidato

14

MINISTÉRIO DA EDUCAÇÃO
UNIVERSIDADE FEDERAL DE SANTA MARIA

PRÓ-REITORIA DE PÓS-GRADUAÇÃO E PESQUISA
MESTRADO EM EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA

ANEXO 11.2

Critérios para Avaliação do Projeto de Pesquisa:

Nota para Divulgação: escala de 0 a 10

Critério observado Pontuação
Estrutura, capacidade de organização e clareza de ideias 1,0 ponto
Adequação e Aderência à Linha de Pesquisa 1,0 pontos
Clareza do Objeto de Investigação e Objetivos 3,0 pontos
Clareza e Coerência Metodológica 1,5 pontos
Fundamentação Teórica Adequada 1,5 pontos
Viabilidade e Exequibilidade do Projeto 2,0 pontos
Total Máximo 10 Pontos

15

MINISTÉRIO DA EDUCAÇÃO
UNIVERSIDADE FEDERAL DE SANTA MARIA

PRÓ-REITORIA DE PÓS-GRADUAÇÃO E PESQUISA
MESTRADO EM EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA

ANEXO 11.3

Critérios para Avaliação da Entrevista:
Nota para Divulgação: escala de 0 a 10

FICHA DE AVALIAÇÃO DA ENTREVISTA

Nesta etapa serão utilizados em média 15 minutos para �arguição da banca de avaliação sobre
conhecimentos, aspectos científicos do projeto e/ou acerca da articulação do mesmo com a linha
de pesquisa ou temática do orientador e da produção científica do candidato.

1 Nome: __
2 Graduação: __
3 Instituição: ___
4 Vínculo empregatício: ()sim ()não
5 Dedicação Exclusiva ao curso mestrado: ()sim ()não

Critério observado Pontuação
Defesa do Projeto 3,0 pontos
Motivação para Estudos Avançados na Área de Concentração 2,0 pontos
Capacidade de Expressão 2,0 pontos
Coerência das Respostas aos Questionamentos 2,0 pontos
Tempo Disponível 1,0 ponto

Escala de Avaliação:

a) Não possui características esperadas – zero a 30% do item
b) Possui parcialmente – 31 a 70% do item
c) Possui totalmente – 71 a 100% do item

Nome dos avaliadores:

1)___
2)___
3)___

Nota Final __________________________________

16

MINISTÉRIO DA EDUCAÇÃO
UNIVERSIDADE FEDERAL DE SANTA MARIA

PRÓ-REITORIA DE PÓS-GRADUAÇÃO E PESQUISA
MESTRADO EM EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA

ANEXO 11.4

BIBLIOGRAFIA SUGERIDA

a)BÁSICA:

MOLL, Jaqueline et al. Educação profissional e tecnológica no Brasil contemporâneo:
desafios, tensões e possibilidades. Porto Alegre: Artmed, 2010.

BRYAN, Newton Antonio Paciulli. Educação, trabalho e tecnologia em Marx.Revista Educação
& Tecnologia, n. 1, 2011. Disponível em:
http://revistas.utfpr.edu.br/pb/index.php/revedutec-ct/article/view/1010/600

b) COMPLEMENTAR:

SAVIANI, D. Trabalho e educação: fundamentos ontológicos e históricos. Revista Brasileira de
Educação v. 12 n. 34 jan./abr. 2007.Disponível em:
http://www.scielo.br/pdf/rbedu/v12n34/a12v1234.pdf

17

MINISTÉRIO DA EDUCAÇÃO
UNIVERSIDADE FEDERAL DE SANTA MARIA

CENTRO DE EDUCAÇÃO
PPGEPT – PROGRAMA DE PÓS-GRADUAÇÃO EM EDUCAÇÃO PROFISSIONAL E

TECNOLÓGICA
MESTRADO EM EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA

Anexo 11.5

TÍTULO DO PROJETO
Linha de Pesquisa

CANDIDATO
E-mail

Telefone para contato

PROFESSORES ORIENTADORES PRETENDIDOS
PRIMEIRA OPÇÃO:
SEGUNDA OPÇÃO:

Santa Maria, maio de 2015.

18

MINISTÉRIO DA EDUCAÇÃO
UNIVERSIDADE FEDERAL DE SANTA MARIA

CENTRO DE EDUCAÇÃO
PPGEPT – PROGRAMA DE PÓS-GRADUAÇÃO EM EDUCAÇÃO PROFISSIONAL E

TENOLÓGICA
MESTRADO EM EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA

Anexo 11.6

ROTEIRO DE ELABORAÇÃO DO PROJETO (Máx. 10 laudas) – PPGEPT: MESTRADO

1 Capa
Título, linha de pesquisa, nome completo do candidato, e-mail e telefone
para contato. O título do Projeto deve enunciar a natureza e o conteúdo
da pesquisa.

2 Primeira Página
Deve apresentar o resumo do Pré-projeto (escrever de maneira
resumida os objetivos e a metodologia a ser utilizada, com no máximo
250 palavras), e apresentar de 3 a 5 palavras-chave.

3 Introdução
Deve apresentar a relevância do trabalho, ao abordar: justificativa da
pesquisa; o tema e o problema de pesquisa; discussão do tema com
relação à bibliografia pertinente.

4 Objetivos
A partir de um objetivo geral, apontar três objetivos específicos de forma
concisa, clara e objetiva o alcance temático da pesquisa.

5 Metodologia
Deve demonstrar a viabilidade do projeto, colocando de forma clara
como a pesquisa será realizada, qual a perspectiva metodológica teórica
e/ou experimental de abordagem.

6 Revisão Bibliográfica
Deve apresentar títulos de referência e relacionar os principais conceitos
com seu projeto de pesquisa.

7 Cronograma

Deve abranger todo o período previsto para o cumprimento dos créditos
do curso, leituras, realização da pesquisa, análise dos dados, bem como
as etapas da redação da dissertação e previsão para a defesa,
apontando o tempo previsto em meses para cada uma das etapas.

8 Referências Bibliográficas Deve ser apresentado segundo as normas da ABNT/UFSM.

19

12 MESTRADO PROFISSIONAL EM POLÍTICAS PÚBICAS E GESTÃO EDUCACIONAL
(CÓDIGO 1125)

12.1 Linha de Pesquisa LP 1: Políticas e gestão da educação básica: dezessete vagas

12.2 Linha de Pesquisa LP 2: Gestão Pedagógica e contextos educativos: treze vagas

12.3 Linhas de Pesquisa (LP), Temáticas de Pesquisa e Professores Orientadores

Linhas de Pesquisa Temáticas de Pesquisa Professores Orientadores
Políticas Públicas para a Educação Básica;

Políticas Públicas e Gestão dos Sistemas
Educacionais e Educação Infantil.
Infâncias e Gestão do Sistema Escolar e
Contextos Educativos
Políticas Públicas e a Formação dos
Profissionais da Educação Infantil.

Débora Teixeira de Mello

Políticas Públicas para a Educação Básica
e Superior;
Políticas Públicas e a Formação e Atuação
dos Profissionais da Educação;
Gestão Educacional nos espaços da
Educação Básica e Superior;
Currículo;
Alfabetização;
EJA.

Eliane Aparecida Galvão
dos Santos

Políticas Públicas para Educação Básica e
Superior;
Gestão Educacional Escolar na Educação
Básica e Superior;
Políticas Públicas e avaliação na Educação
Básica e Superior;
Qualidade na Educação Básica e Superior.

Elisiane Machado Lunardi

Gestão Escolar.
Políticas de Educação Superior e
Formação de Professores.
História das Instituições Escolares.

Maria de Lourdes Pinto de
Almeida

Políticas Públicas para a Educação Básica
e Superior;
Políticas Públicas e a Formação e Atuação
dos Profissionais da Educação;
Gestão Educacional;
Gestão Escolar.

Marilene Gabriel Dalla Corte

Crianças, adolescentes, jovens em
situação de risco pessoal e social;
Políticas públicas em educação, suas
interfaces e práticas escolares;
Ensino Médio, Juventudes, Culturas
Juvenis.

Nara Vieira Ramos

LP1
Políticas e gestão da

educação básica

Gestão democrática da educação.
Conselhos Escolares na gestão Sueli Menezes Pereira

20

democrática. Políticas para a escola
básica.
Currículo;
Educação à Distância;
Políticas Públicas para a educação Básica
e Superior.
Organização e Gestão Educacional.

Rosane Carneiro Sarturi

Linhas de Pesquisa Temáticas de Pesquisa Professores Orientadores
Tecnologias cognitivos e aprendizagem
escolar;
Gestão pedagógica, ambiência escolar e
inovação.

Adriana Moreira da Rocha
Veiga

Formação inicial e continuada de
professores. Educação, diálogo,
humanização e cidadania (perspectiva de
Paulo Freire). Educação de Jovens e
Adultos (EJA). Educação Popular.

Celso Ilgo Henz

Produção Diagnósticas dos alunos da
educação especial e seus efeitos nos
percursos de escolarização;
A organização e a oferta dos serviços em
educação especial no contexto das
políticas de inclusão escolar;
Inclusão aprendizagem e práticas
pedagógicas.

Fabiane R. S. Bridi

Políticas de inclusão e Gestão
Educacional;
Práticas de inclusão e Currículo;
Inclusão, acessibilidade e instituições
educacionais.

Leandra Boer Bossa

Cultura, organização e desenvolvimento do
trabalho escolar.
Docência, trabalho docente e formação de
professores.

Maria Eliza Rosa Gama

Educação, saúde, acessibilidade e
inclusão: psicopedagogia

Sílvia Maria de Oliveira
Pavão

Infâncias, Culturas e Práticas Educativas
na Educação Infantil.
Processos Formativos, Juventude e Ensino
Médio.

Sueli Salva

LP2
Gestão Pedagógica e
contextos educativos

Metodologias colaborativas e Metodologias
por projetos;
Arte e educação;
Artes visuais, imagens e cultura visual na
educação.

Roseane Coelho

21

12.4 Candidatos: Diplomados em Curso Superior atuando na Educação Básica ou Superior, em

instituições educacionais, redes, sistemas de ensino e/ou espaços educativos.

12.4.1 Documentação necessária à análise dos candidatos

12.4.1.1 Histórico escolar de Curso de Graduação;

12.4.1.2 Curriculum no formato da Plataforma Lattes, – o candidato apresentar as cópias

comprobatórias dos documentos, na ordem citada no currículo, sendo que a produção

acadêmica/científica será considerada dos últimos cinco anos. Deverá constar o comprovante

de atuação profissional na Educação Básica ou Superior.

12.4.1.3 Anteprojeto de pesquisa aplicada a seu contexto de atuação profissional, com no

máximo 10 (dez) páginas, contendo: indicativo da linha de pesquisa, temática de pesquisa e

professor orientador pretendido a; autor/a; título; introdução/justificativa; problema/questões de

pesquisa; objetivos; marco teórico; encaminhamento metodológico; cronograma e referências

citadas;

12.4.1.4 A documentação necessária à avaliação do candidato deverá ser enviada durante o

período de inscrição (11 a 29 de maio de 2015, até às 21h59min), via correio (sedex), com

data e carimbo de postagem, identificado (área de concentração, linha de pesquisa e professor

orientador pretendido), para o endereço:

Universidade Federal de Santa Maria, Programa de Pós-Graduação em Educação – Prédio

16, Sala 3155, Térreo, Bloco C, Centro de Educação, Universitária, CEP 97.105-900, Santa

Maria, RS.

Informações adicionais poderão ser obtidas na Secretaria do Curso ou pelo telefone (55) 3220-

8450 ou pelo e-mail pppg@ufsm.br.

12.5 A seleção dos candidatos aptos a participarem do processo seletivo e os locais das provas

serão divulgados na página do Curso de Especialização em Gestão Educacional-

www.ufsm.br/espgestao no dia 08 de junho de 2015.

12.6 Critérios de seleção: A seleção será realizada em três etapas eliminatória. O candidato

selecionado deverá obter nota mínima de 7,0 (sete) em cada etapa.

12.6.1 Primeira etapa: prova 1: Anteprojeto de pesquisa (peso 3,0); prova 2: Currículo (peso
3,0);

12.6.1.1 Avaliação do Anteprojeto de pesquisa (peso 3,0) e avaliação dos currículos (peso 3,0)

será realizada no período de 08 a 19 de junho de 2015.

a) Avaliação do Anteprojeto de pesquisa, conforme Anexo 12.1.

b) Análise Curriculum, modelo Lattes;-CNPq, conforme Anexo 12.2.

22

c) A relação dos candidatos selecionados nesta etapa será divulgada no dia 19 de junho de 2015

na página do Curso de Especialização em Gestão Educacional: www.ufsm.br/espgestao, após

às 19 horas.

12.6.2 Segunda etapa: prova 3: Prova Escrita (peso 3,0)

12.6.2.1 A prova escrita será realizada no dia 22 de junho de 2015, com início às 14h e término

às 17 horas e de acordo com o Anexo 12.3.

a) A relação dos candidatos selecionados na prova escrita e o cronograma das entrevistas serão

divulgados no dia 26 de junho de 2015 na página do Curso de Especialização em Gestão

Educacional: www.ufsm.br/espgestao após às 19 horas.

12.6.3 Terceira etapa: prova 4: Entrevista (peso 1,0), de acordo com o Anexo 12.4.

12.6.3.1 As entrevistas serão realizadas no período de 29 de junho a 03 de julho de 2015, no

horário das 8h30min às 12 horas e das 14h às 18 horas. O tempo máximo da entrevista será de

30 minutos por candidato.

12.7 CANDIDATOS CEGOS, SURDOS E OUTRAS DEFICIÊNCIAS:

12.7.1 Os candidatos cegos, surdos, e outras deficiências deverão indicar sua condição no ato

da inscrição, via web e no envelope de postagem dos documentos necessários à análise dos

candidatos.

12.7.2 Para estes candidatos o processo seletivo será de acordo com a Decreto Federal n.

3.298, de 20 de dezembro de 1999.

12.7.3 Para os candidatos surdos será garantida a participação de intérprete de Libras.

12.8 Aos candidatos não será fornecida informação relativo ao processo seletivo pelo telefone,

correio ou por correio eletrônico.

12.9 As notas obtidas pelos candidatos deverão ser solicitadas à Comissão de Seleção do

Programa de Pós-Graduação em Educação após a divulgação do resultado final pela PRPGP.

12.10 A nota mínima para classificação do candidato será 7,0 (sete).

12.10.1 Em caso de empate entre os candidatos classificados será utilizado a avaliação do

Anteprojeto de pesquisa como critério de desempate.

 Rosane Carneiro Sarturi José Fernando Schlosser
 Coordenadora Pró-Reitor Substituto

23

Ministério da Educação
Universidade Federal de Santa Maria
Centro de Educação
Programa de Pós-Graduação em Políticas Públicas e Gestão Educacional

ANEXO 12.1

Primeira etapa: prova 1

Ficha de Avaliação do Anteprojeto
A nota mínima de aprovação, nesta Etapa, deverá ser igual ou superior a sete (7,0).

Nome do(a) Candidato(a):

Linha de Pesquisa:

Temática de Pesquisa:

Critérios de Avaliação (10,00)
Nota

atribuída
1. Adequação e coerência da proposta de pesquisa aplicada ao contexto de atuação
e a temática da Linha de Pesquisa indicada.

3,50

2. A proposta contempla as principais partes de um anteprojeto de pesquisa
(Introdução, objetivos, marco teórico, metodologia, referências)

3,00

3. Relevância da proposta de produto final para a área de atuação profissional. 3,50

NOTA FINAL

Data: ____/____/____

Examinadores:

24

Ministério da Educação
Universidade Federal de Santa Maria
Centro de Educação
Programa de Pós-Graduação em Políticas Públicas e Gestão Educacional

ANEXO 12.2

Primeira etapa: prova 2
Ficha de Avaliação do Curriculum Lattes

Nome do(a) Candidato(a):

Linha de Pesquisa:

Temática de Pesquisa:

Critérios de Avaliação
Nota Nota

atribuída

1 FORMAÇÃO PROFISSIONAL
(3,0)

1.1 Curso de Graduação (pré-requisito mínimo) 1,0 1,00
1.2 Pós-Graduação “Lato Sensu” na área da Educação (com créditos concluídos) 1,5

1.3 Pós-Graduação “Stricto Sensu” na área da Educação (com créditos concluídos) 0,5

Subtotal

2 EXPERIÊNCIA PROFISSIONAL
(3,0)

2.1 Tempo de experiência profissional no magistério (exercício de docência de sala de
aula, apoio pedagógico, reforço escolar, oficinas pedagógicas, ateliê, laboratório, equipe
diretiva, outros). (0,2 por ano trabalhado)

1,0

2.2 Experiência profissional na gestão de instituições educacionais e/ou de redes/sistemas
de ensino e/ou outros espaços educativos (direção/vice-direção, supervisão educacional,
coordenação pedagógica, orientação educacional e/ou chefia de setor, outra). (0,2 por
atividade)

1,0

2.3 Tempo de experiência profissional em apoio técnico-administrativo de instituições
educacionais e/ou de redes/sistemas de ensino e/ou outros espaços educativos. (0,2 por
ano trabalhado)

1,0

2.4 Experiência em Pesquisa: - -
2.4.1 Bolsista de Projeto, Monitoria e/ou Tutoria (Fapergs, Pibic, Fipe, Fiex, PET, Prolicen,
Probic, outro) (0,1 por atividade)

0,5

2.4.2 Participação em Pesquisa (coordenação, colaboração e/ou participação) (0,1 por
atividade)

0,5

2.5 Experiência em Projetos (ensino, extensão, outros) em instituições educacionais e/ou
de redes/sistemas de ensino e/ou outros espaços educativos.

- -

2.5.1 Bolsista de Projeto, Monitoria e/ou Tutoria (Fapergs, Fiex, Pibid, Pradime, Pró-
Conselho, Mais Educação, PNAIC, outro Projeto) (0,1 por atividade)

0,5

2.5.2 Participação em Projetos (coordenação, colaboração e/ou participação) (0,1 por
atividade)

0,5

Subtotal

25

3 PRODUÇÃO ACADÊMICA (2,0)

3.1 Evento de formação na área de educação – 32 h ou mais e > 180 h. (0,2 por atividade) 1,0
3.2 Evento de formação na área de educação – 16 h ou mais e > 32 h. (0,1 por evento) 1,0
3.3 Trabalhos completos publicados em Anais e/ou apresentados na área da educação. (0,2
por atividade)

1,0

3.4 Resumos publicados em Anais e/ou apresentados na área da educação. (0,1 por
atividade)

0,5

3.5 Palestras/cursos e/ou oficinas ministradas na área da educação. (0,1 por atividade) 0,5
3.6 Artigos Publicados em Periódicos ou capítulo de livro na área da educação. (0,2 por
atividade)

1,0

3.7 Produção e/ou publicação e/ou participação em jornais, revistas, blogs, vídeos, programas
de rádio e/ou TV, outros. (0,2 por atividade)

1,0

Subtotal

4 OUTRAS ATIVIDADES
(2,0)

4.1 Membro de Conselho de Educação, Conselho escolar e/ou Conselho / Comitê relacionado
a instituições educacionais e/ou redes/sistemas de ensino e/ou outros espaços educativos.
(0,2 por atividade)

1,0

4.2 Membro de Comissão Organizadora de Evento Educacional / Científico. (0,2 por
atividade)

1,0

4.3 Membro de Comissão / Comitê Avaliador(a) relacionado a instituições educacionais e/ou
redes/sistemas de ensino e/ou outros espaços educativos. (0,2 por atividade)

1,0

4.4 Produção de material pedagógico. (0,2 por atividade) 1,0
4.5 Produção/Construção de projeto relacionado a instituições educacionais e/ou
redes/sistemas de ensino e/ou outros espaços educativos. (0,2 por atividade)

1,0

Subtotal

Critérios de Avaliação Nota CL

1 Formação Profissional (3,0)
2 Experiência Profissional (3,0)
3 Produção Acadêmica (2,0)
4 Outras atividades (2,0)

NOTA FINAL

Data: ____/____/____

Examinadores: ______________________________

26

Ministério da Educação
Universidade Federal de Santa Maria
Centro de Educação
Programa de Pós-Graduação em Políticas Públicas e Gestão Educacional

ANEXO 12.3

Segunda etapa: prova 3
Ficha de Avaliação da Prova Escrita

O candidato estará aprovado para a próxima etapa se obtiver nota igual ou superior a sete (7,0).

A prova dos candidatos surdos será avaliada considerando a língua portuguesa como segunda língua.

Nome do(a) Candidato(a):

Linha de Pesquisa:

Temática de Pesquisa:

Critérios de Avaliação (10,00)
Nota

atribuída

1 Comunicação, clareza e fluência do texto e do conteúdo. 2,50

2 Articulação no texto: educação, atuação profissional, curso e a temática da
Linha de Pesquisa.

2,50

3 Introdução do texto. 1,50

4 Desenvolvimento do texto com articulação ao referencial teórico básico da
área.

2,00

5 Conclusões do texto. 1,50

NOTA FINAL

Data: ____/____/____

Examinadores:

27

Ministério da Educação
Universidade Federal de Santa Maria
Centro de Educação
Programa de Pós-Graduação em Políticas Públicas e Gestão Educacional

ANEXO 12.4

Terceira etapa: prova 4

Ficha de Avaliação da Entrevista
A entrevista terá duração de no máximo 30 minutos.

Os candidatos surdos terão direito a presença de um intérprete de libras durante a entrevista.

Nome do(a) Candidato(a):

Linha de Pesquisa:

Temática de Pesquisa:

Critérios de Avaliação (10,00)
Nota

atribuída

1 Coerência da argumentação sobre o tema proposto com o curso e a Linha de
Pesquisa escolhida.

1,50

2 Justificativa sobre a relevância do tema proposto. 1,50

3 Apresentação das intenções de pesquisa denotando interlocução com o contexto
de atuação e sustentação teórica.

2,50

4 Contribuições da proposta de pesquisa para a Linha de Pesquisa. 2,00

5 Contribuições da proposta de pesquisa para o contexto de atuação profissional. 2,50
NOTA FINAL

Data: ____/____/____

Examinadores:

28

13 MESTRADO EM REABILITAÇÃO FUNCIONAL (CÓDIGO 1023)

13.1 Área de Concentração: Avaliação e Intervenção em Reabilitação Funcional

13.2 Linhas de Pesquisa, Professores Orientadores e vagas

Linhas de Pesquisa Professores Orientadores vagas

Processos de avaliação e intervenções em
reabilitação cardiorrespiratória e metabólica

Angela Regina Maciel Weinmann
Antônio Marcos Vargas da Silva
Isabella Martins de Albuquerque
José Edson Paz da Silva
Marisa Bastos Pereira
 Renata Mancopes

seis

Processos de avaliação e intervenções em
reabilitação musculoesquelética e

neurofuncional

Carlos Bolli Mota
Claudia Morais Trevisan
Eliane Castilhos Rodrigues Corrêa
Fernando Copetti
Gustavo Orione Puntel
Hedioneia Maria Foletto Pivetta
Luis Ulisses Signori

sete

13.3 Candidatos: Diplomados em Educação Física, Fisioterapia, Fonoaudiologia ou Terapia

Ocupacional.

13.4 Documentação necessária à avaliação do candidato:

13.4.1 Histórico Escolar do curso de graduação (documento oficial validado pela IES)

13.4.2 Curriculum Vitae, modelo Lattes/CNPq

13.4.3 Planilha para análise do Curriculum Vitae preenchida, encadernada e na ordem que foram

pontuadas na planilha, disponibilizada no Anexo 13.1. Os candidatos deverão anexar as cópias

dos documentos comprobatórios dos itens pontuados.

13.4.4 Projeto de Pesquisa, em três vias, com no máximo 10 páginas.

13.4.5 A documentação necessária à avaliação do candidato deverá ser enviada durante o

período de inscrição (11 a 29 de maio de 2015, até às 21h59min), via correio (sedex), com

data e carimbo de postagem, identificado (nome completo do candidato, nome do programa

de pós-graduação, área de concentração, linha de pesquisa e nome do professor

orientador pretendido), para o endereço: Universidade Federal de Santa Maria, Programa de

Pós-Graduação em Reabilitação Funcional, prédio 26, sala 1306, Centro de Ciências da Saúde,

Cidade Universitária, CEP 97.105-900, Santa Maria, RS.

Informações adicionais poderão ser obtidas pelo telefone (55) 3220-8803.

13.5. CRITÉRIOS DE SELEÇÃO:

A seleção será realizada em três etapas, sendo a primeira e a segunda eliminatórias:

29

13.5.1 Primeira Etapa: Análise do Curriculum Vitae, conforme planilha disponível no Anexo

13.1, que deverá ser preenchida pelo candidato e conferida pela Comissão de Seleção. Outros

itens não serão considerados na análise do Curriculum Vitae.

O candidato selecionado nesta etapa deverá obter nota igual ou superior a seis (6,0).

O resultado desta etapa e a data, horário e local da Segunda Etapa serão divulgados até o dia

12 de junho de 2015, no site http://www.ufsm.br/ccs.

13.5.2 Segunda etapa: Análise e apresentação do Projeto de Pesquisa, conforme Anexo 13.2. O

candidato selecionado nesta etapa deverá obter nota igual ou superior a seis (6,0).

O resultado desta etapa e a data, horário e local da Terceira Etapa serão divulgados até o dia 26

de junho de 2015, no site http://www.ufsm.br/ccs.

13.5.3 Terceira etapa: Entrevista, conforme Anexo 13.3. O candidato que não comparecer na

data, hora e local da Entrevista será desclassificado.

13.6 A nota final será calculada pela média aritmética das notas obtidas nas três etapas. Será

considerada a nota mínima de seis (6,0) para a classificação do candidato.

13.7 A relação dos candidatos classificados será em ordem decrescente de notas.

13.8 O processo de seleção será de acordo com a linha de pesquisa que o candidato se

inscreveu, item 13.2, deste edital.

 Antonio Marcos Vargas da Silva José Fernando Schlosser

Coordenador Pró-Reitor Substituto

30

UNIVERSIDADE FEDERAL DE SANTA MARIA
MESTRADO EM REABILITAÇÃO FUNCIONAL – 2015/2

CRITÉRIOS PARA AVALIAÇÃO DOS CANDIDATOS
ANEXO 13.1

Primeira Etapa: análise do Curriculum Vitae.

A planilha abaixo deverá ser preenchida pelo candidato e será conferida pela Comissão de
Seleção. Serão consideradas apenas as informações devidamente comprovadas.

1. FORMAÇÃO ACADÊMICA/TITULAÇÃO PONTOS NÚMERO PONTUAÇÃO
1.1 Especialização (360h ou mais) ou Residência
(reconhecida pela legislação vigente) concluída
(máximo de 2 títulos)

5,0 / título

1.2 Especialização ou Residência em andamento há
no mínimo 6 meses (máximo de 2 cursos em
andamento)

2,0 / curso

1.3 Aprovação no Teste de Suficiência em Língua
Inglesa (nos últimos 5 anos)

1,0

1.4 Curso de aperfeiçoamento ≥ 180 horas (máximo
de 2 cursos)

1,0 / curso

1.5 Bolsista de projeto de pesquisa/iniciação científica
(máximo de 6 semestres)

2,0 / semestre

1.6 Participação em projetos de pesquisa (máximo de
2 projetos)

1,0 / projeto

1.7 Estágio em laboratórios (máximo de 2 semestres) 1,0 / semestre

1.8 Monitoria em disciplinas (máximo de 2 monitorias) 1,0 / semestre
1.9 Participação em eventos científicos locais ou
regionais (máximo de 20)

0,10 /evento

1.10 Participação em eventos científicos nacionais ou
internacionais (máximo de 20)

0,15 /evento

1.11 Participação em cursos (a cada 20 horas)
(máximo de 100 horas)

0,5 / cada

1.12 Apresentação de trabalhos em eventos científicos
(máximo de 10 trabalhos)

0,5 / cada

2. ATUAÇÃO PROFISSIONAL dos últimos 3 anos (especificar e comprovar o local de trabalho, tipo
de atividade exercida e o período)
2.1 Docência em escolas técnicas ou em ensino
fundamental ou médio (nos últimos 3 anos)

1,0 / ano

2.2 Docência no Ensino Superior (nos últimos 3
anos)

2,0 / ano

2.3 Assistência (nos últimos 3 anos) 0,5 / ano
3. PRODUÇÃO INTELECTUAL (Artigos: considerar o estrato da área de avaliação “Educação Física”).
Artigos aceitos para publicação: apresentar comprovante de aceite ou declaração de prelo.
3.1 Artigo publicado ou aceito em periódico Qualis A1 15,0 / cada
3.2 Artigo publicado ou aceito em periódico Qualis A2 12,0 / cada
3.3 Artigo publicado ou aceito em periódico Qualis B1 10,0 / cada
3.4 Artigo publicado ou aceito em periódico Qualis B2 8,0 / cada
3.5Artigo publicado ou aceito em periódico Qualis B3 6,0 / cada
3.6 Artigo publicado ou aceito em periódico Qualis
B4.

4,0 / cada

3.7 Artigo publicado ou aceito em periódico Qualis 2,0 / cada

31

B5.
3.8 Artigo publicado ou aceito em periódico Qualis C
ou sem Qualis na Educação Física

1,0 / cada

3.9 Autoria/organização de livro com ISBN ou ISSN e
Conselho Editorial

7,0 / cada

3.10 Autoria de capítulo de livro com ISBN ou ISSN e
Conselho Editorial (máximo de 2 capítulos no mesmo
livro)

3,0 / cada

3.11 Autoria de artigo/manual técnico ou de livro sem
ISBN

1,0 / cada

3.12 Trabalhos completos/ Resumos expandidos
publicados em anais de eventos (máximo de 15
trabalhos/resumos)

2,0 / cada

3.13 Resumos simples publicados em anais de
eventos (máximo de 15 resumos)

1,0 / cada

4. ATIVIDADE DE EXTENSÃO UNIVERSITÁRIA
4.1 Participação em projetos ou ações de Extensão
(máximo de 2 projetos ou ações)

1,0 / cada

4.2 Bolsista em projeto de Extensão (máximo de 4
semestres)

1,5 / semestre

4.3 Cursos ou palestras ministradas em eventos
profissionais, acadêmicos ou de extensão (máximo
de 5)

0,5 / cada

TOTAL:
NOTA FINAL:

RELAÇÃO DE PONTOS OBTIDOS/NOTAS

PONTUAÇÃO NOTA
25,0 A 35,0 6,0
35,1 a 45,0 6,5
45,1 a 55,0 7,0
55,1 a 65,0 7,5
65,1 a 75,0 8,0
75,1 a 85,0 8,5
85,1 a 95,0 9,0
95,1 a 105 9,5

acima de 105,0 10,0

__________________ __________________ __________________
AVALIADORES

Data: _____/______/ 2015.

32

UNIVERSIDADE FEDERAL DE SANTA MARIA
MESTRADO EM REABILITAÇÃO FUNCIONAL – 2015/2

CRITÉRIOS PARA AVALIAÇÃO DOS CANDIDATOS
ANEXO 13.2

Segunda Etapa: análise e apresentação do Projeto de Pesquisa

Título :__

Autor : ___

Projeto de pesquisa em três vias, fonte “arial” tamanho “12”, espaçamento de linhas “1,5”, com
no máximo dez páginas contendo: Nome do candidato, Título do projeto, Linha de pesquisa,
Nome do Professor Orientador pretendido, Introdução e justificativa, Objetivos, Metodologia,
Cronograma, Orçamento e Referências bibliográficas. Tempo disponibilizado para apresentação
do Projeto: 15 minutos.

Itens da avaliação Pontuação
delimitação clara do problema
relevância e justificativa da
pesquisa

Introdução: apresentação do
tema

inserção na linha de pesquisa

2,0

Objetivos gerais e específicos Apresentação clara e objetiva 1,5

tipo de estudo
população/amostra
métodos de coleta e análise de
dados

Metodologia

considerações bioéticas

2,0

Cronograma e orçamento 0,5
Qualidade da redação 1,0
Apresentação oral 1,5
Capacidade de responder os questionamentos da Comissão de
Seleção

1,5

Observações:__

Avaliador: ___

Santa Maria, ___ de _________ de 2015

33

UNIVERSIDADE FEDERAL DE SANTA MARIA
MESTRADO EM REABILITAÇÃO FUNCIONAL – 2015/2

CRITÉRIOS PARA AVALIAÇÃO DOS CANDIDATOS
ANEXO 13.3

Terceira Etapa: Entrevista

A entrevista terá duração máxima de 20 minutos por candidato e compreenderá os seguintes
critérios e pontuações:

Critérios Pontuação

Possibilidade de dedicação ao Curso 2,0 pontos

Expectativas e objetivos do candidato com relação ao Curso 2,0 pontos

Capacidade de expressão, argumentação e motivação do candidato quanto à sua

inserção em atividades de pesquisa

2,0 pontos

Experiência na área de concentração do Curso e consonância da trajetória pregressa do

candidato com a linha de pesquisa escolhida

1,0 pontos

Coerência das respostas aos questionamentos 3,0 pontos

