

MINISTÉRIO DA EDUCAÇÃO
UNIVERSIDADE FEDERAL DE PERNAMBUCO

BOLETIM OFICIAL NÚMERO ESPECIAL

SUMÁRIO

01- EDITAL Nº60-61/2017 – RETIFICAÇÃO	
Seleção Pública Simplificada para Professor Substituto.....	01 - 02
02- EDITAL Nº63/2017 – RESULTADO	
Seleção Pública Simplificada para Professor Substituto.....	02
03- EDITAL Nº64/2017 – RESULTADO	
Concurso Público para Docentes do Ensino Básico, Técnico e Tecnológico.....	02
04 PÓS GRADUAÇÃO EM ANTROPOLOGIA - CFCH	
Seleção para Ingresso ao Programa de Pós-Graduação – 2018.1 – Mestrado e Doutorado.....	03 - 27
05- PORTARIAS DE PESSOAL	
PROGEPE: Comissão N 3369 /2017.....	28
PROGEPE: Comissão N 3371/2017.....	28
PROGEPE: Comissão N 3375/2017.....	29
PROGEPE: Comissão N 3384/2017.....	29
PROGEPE: Comissão N 3436/2017.....	30

BOLETIM OFICIAL DA UNIVERSIDADE FEDERAL DE PERNAMBUCO

Reitor – Prof. Anísio Brasileiro de Freitas Dourado

Chefe do Serviço de Publicação e Registro – Karla Rafaela Nascimento da Silva

Editado pela Diretoria de Gestão de Pessoas/PROGEPE

Edifício da Reitoria

Av. Prof. Moraes Rego, 1235 – Sala 172

Cidade Universitária

50.670-901 – Recife – PE – Brasil

Boletim Oficial da Universidade Federal de Pernambuco. V.1, nº 1, maio, 1966

Recife, Departamento Administrativo da Reitoria.

Ex-Reitores:

Prof. Murilo Humberto de Barros Guimarães	(mai. 1966 – ago. 1971)
Prof. Marcionilo de Barros Lins	(ago. 1971 – ago. 1975)
Prof. Paulo Frederico do Rêgo Maciel	(set. 1975 – set. 1979)
Prof. Geraldo Lafayette Bezerra	(dez. 1979 – abr. 1983)
Prof. Geraldo Calábria Lapenda	(abr. 1983 – nov. 1983)
Prof. George Browne Rêgo	(nov. 1983 – nov. 1987)
Prof. Edinaldo Gomes Bastos	(nov. 1987 – nov. 1991)
Prof. Éfrem de Aguiar Maranhão	(nov. 1991 – nov. 1995)
Prof. Mozart Neves Ramos	(nov. 1995 – out. 2003)
Prof. Amaro Henrique Pessoa Lins	(out. 2003 – out. 2011)

(5) Universidade – Pernambuco – Periódicos

ATO RETIFICAÇÕES
RESULTADOS DE SELEÇÃO PÚBLICA SIMPLIFICADA PARA PROFESSOR SUBSTITUTO

No quadro do Edital nº 60, de 24 de julho de 2017, publicado no D.O.U. nº 141, de 25 de julho de 2017,

ONDE SE LÊ:

DEPARTAMENTO/CENTRO	ÁREA	Nº VAGAS	CLASSIFICAÇÃO/NOME
FISIOTERAPIA/CCS	Área: Fisioterapia do Aparelho Locomotor	1	1º lugar: Carla Raquel de Melo Daher
			2º lugar: Bárbara Bernardo Rinaldo da Silva
			3º lugar: Sérgio Henrique de Souza Rocha
			4º lugar: Ana Izabela Sobral de Oliveira
			5º lugar: Lívia Shirarige Gomes do Nascimento
			6º lugar: Isabelle Eunice de Albuquerque Pontes
			7º lugar: Lorena Figueiredo de Melo
			8º lugar: Ihana Thaís Guerra de Oliveira Gondim
NUTRIÇÃO/ CCS	Área: Nutrição/ Subárea: Saúde Pública	1	1º lugar: Marília Santana da Silva
			2º lugar: Priscilla Alves Santos
			3º lugar: Juciany Medeiros Araújo
			4º lugar: Maria Laura Siqueira de Souza Andrade
			5º lugar: Heleni Aires Clemente
			6º lugar: Dayse Rafaela Lima dos Santos Silva
			7º lugar: Larissa Pessoa Vila Nova
			8º lugar: Karla Adriana Oliveira da Costa
			9º lugar: Camila Lima Chagas
			10º lugar: Fábria Rossana da Silva Moura Gurgel

LEIA-SE:

DEPARTAMENTO/CENTRO	ÁREA	Nº VAGAS	CLASSIFICAÇÃO/NOME
FISIOTERAPIA/CCS	Área: Fisioterapia do Aparelho Locomotor	1	1º lugar: Carla Raquel de Melo Daher
			2º lugar: Bárbara Bernardo Rinaldo da Silva
			3º lugar: Sérgio Henrique de Souza Rocha
			4º lugar: Ana Izabela Sobral de Oliveira
			5º lugar: Lívia Shirarige Gomes do Nascimento
NUTRIÇÃO/CCS	Área: Nutrição/ Subárea: Saúde Pública	1	1º lugar: Marília Santana da Silva
			2º lugar: Priscilla Alves Santos
			3º lugar: Juciany Medeiros Araújo
			4º lugar: Maria Laura Siqueira de Souza Andrade
			5º lugar: Heleni Aires Clemente

No quadro do Edital nº 61, de 25 de julho de 2017, publicado no D.O.U. nº 142, de 26 de julho de 2017,

ONDE SE LÊ:

DEPARTAMENTO/CENTRO	ÁREA	Nº VAGAS	CLASSIFICAÇÃO/NOME
BIOQUÍMICA/CB	Área: Ciências Biológicas	1	1º lugar: Caíque Silveira Martins da Fonseca
			2º lugar: Mariana Marchuschi
			3º lugar: Mônica Cristina Barroso Martins
			4º lugar: Marília Cavalcanti Coriolano
			5º lugar: Hiram Marinho Falcão
			6º lugar: Marília Lucília Machado da Costa
			7º lugar: Carolina Ribeiro Córdula
			8º lugar: Carolina Elzstein

LEIA-SE:

DEPARTAMENTO/CENTRO	ÁREA	Nº VAGAS	CLASSIFICAÇÃO/NOME
BIOQUÍMICA/CB	Área: Ciências Biológicas	1	1º lugar: Caíque Silveira Martins da Fonseca
			2º lugar: Mariana Marchuschi
			3º lugar: Mônica Cristina Barroso Martins
			4º lugar: Marília Cavalcanti Coriolano
			5º lugar: Hiram Marinho Falcão

Sônia Maria Medeiros de Menezes

Publicado no DOU nº147, de 02.08.2017, seção 3, página 78

ATO EDITAL Nº 63, DE 02 DE AGOSTO DE 2017.
RESULTADO DE SELEÇÃO PÚBLICA SIMPLIFICADA PARA PROFESSOR SUBSTITUTO

A Pró-Reitora de Gestão de Pessoas e Qualidade de Vida da Universidade Federal de Pernambuco, no uso de suas atribuições, torna público para conhecimento dos interessados, o resultado do Processo Seletivo Simplificado para Professor Substituto, aberto através do Edital nº 55, de 19/06/2017, publicado no D.O.U. nº 116, de 20/06/2017, com o(s) nome(s) do(s) candidato(s) aprovado(s)/classificado(s) e aprovado(s). (Processo 23076.030836/2017-15).

DEPARTAMENTO/CENTRO	ÁREA	Nº VAGAS	CLASSIFICAÇÃO/NOME
TEORIA GERAL DO DIREITO E DIREITO PRIVADO/CCJ	Área: Direito Privado	2	1º Raphael Fraemam Braga Viana
			2º Ana Carla Berenguer Gonçalves Bezerra
NÚCLEO DE GESTÃO/CAA	Área: Economia Matemática	1	1º Marcella Maia Bezerra de Araújo Urtiga
			2º Alexandra Gomes de Lima
			3º Artur Freitas Spíndola
			4º Valdeir Soares Monteiro
			5º Renan Oliveira Regis

Sônia Maria Medeiros de Menezes

Publicado no DOU nº148, de 03.08.2017, seção 3, página 61

EDITAL Nº 64, DE 02 DE AGOSTO DE 2017.

DIVULGA RESULTADOS DE CONCURSOS PÚBLICOS PARA DOCENTES DO ENSINO BÁSICO, TÉCNICO E TECNOLÓGICO HOMOLOGADOS PELO CONSELHO TÉCNICO-ADMINISTRATIVO DO COLÉGIO DE APLICAÇÃO DA UFPE.

O REITOR DA UNIVERSIDADE FEDERAL DE PERNAMBUCO torna público para conhecimento dos interessados, o resultado do Concurso Público de Provas e Títulos, para DOCENTES DO ENSINO BÁSICO, TÉCNICO E TECNOLÓGICO, Classe D I, Nível I, aberto mediante Edital nº 19, de 27/04/2015, publicado no Diário Oficial da União nº 79, de 28/04/2015, conforme tabela abaixo. (Processo nº 23076.060461/2014-67)

ÁREA(S)	CLASSE E NÍVEL	REGIME DE TRABALHO	Nº DE VAGAS	CLASSIFICAÇÃO/ NOME
Comunicação e Expressão e Educação Artística/Subárea: Educação Física	D I – Nível I	DE	02	1º lugar: Isis Tavares da Silva Lovera 2º lugar: Gustavo José Silva de Lira 3º lugar: Paula Roberta Paschoal Boulitreau 4º lugar: Daniel da Rocha Queiroz

ANÍSIO BRASILEIRO DE FREITAS DOURADO

Publicado no DOU nº149, de 04.08.2017, seção 3, página 69

CENTRO DE FILOSOFIA E CIÊNCIAS HUMANAS
PROGRAMA DE PÓS-GRADUAÇÃO EM ANTROPOLOGIA
CURSO DE MESTRADO

(Aprovado em reunião do Colegiado, em 11/07/2017)

A Coordenadora do Programa de Pós - Graduação em Antropologia torna público o presente Edital, no Boletim Oficial da UFPE e através do endereço eletrônico <http://www.propesq.ufpe.br>, as normas do Processo Seletivo para Admissão – Ano Letivo 2018 ao corpo discente ao Programa de Pós - Graduação em Antropologia, Curso de Mestrado:

1 – Inscrição:

1.1 – Para o Curso de Mestrado exige-se Graduação reconhecida pelo MEC na área do Programa de Antropologia ou áreas afins;

1.2 – A inscrição se realizará na Secretaria da Pós-Graduação em Antropologia, situada no 13º Andar do Centro de Filosofia e Ciências Humanas – CFCH da Universidade Federal de Pernambuco, Av. Professor Moraes Rego, 1235, Cidade Universitária, Recife-PE, CEP 50670-901 entre os dias 01/09/2017 e 15/09/2017, entre 09:00 às 12:00 e 13:00 às 17:00 horas, pessoalmente ou através de procurador, mediante a apresentação de instrumento de mandato.

1.3 – A inscrição poderá ser realizada por correspondência SEDEX, desde que postada até a data de encerramento das inscrições e recebida pelo Programa em até 3 (dias) dias da mesma data, não se responsabilizando o Programa por atrasos ocorridos na entrega postal;

1.4 – As inscrições por correspondência serão verificadas quando do seu recebimento pela Comissão de Seleção e Admissão, composta por 3 (três) membros, no que se refere ao cumprimento dos requisitos para a sua aceitação, conforme item 2.

1.5 – São de inteira e exclusiva responsabilidade do candidato (a) as informações e a documentação por ele(a) fornecidas para a inscrição, as quais não poderão ser alteradas ou complementadas, em nenhuma hipótese ou a qualquer título.

2 – Documentação para a inscrição:

2.1 – Documentação exigível para a inscrição no Mestrado:

- a) Ficha de Inscrição preenchida, na forma do Anexo I;
- b) cópias de Carteira de identidade, CPF, Título de Eleitor e comprovação da última votação, ou passaporte, no caso de candidato estrangeiro;
- c) 01 (uma) foto 3 x 4, recente;
- d) comprovante de pagamento da taxa no valor de R\$ 50,00 (cinquenta reais), conforme boleto (Anexo II), podendo ser efetivado através do endereço eletrônico www.stn.fazenda.gov.br;
- e) *Currículo Lattes*.

2.1.1– A comprovação dos documentos referidos na letra “b” de 2.1 poderá ser realizada mediante cotejo da cópia com o original pelo servidor encarregado do recebimento.

2.1.2 - O candidato inscrito no Cadastro Único para os Programas Sociais do Governo Federal e membro de família de baixa renda, nos termos do Decreto nº 6.135/2007, poderá requerer a dispensa do pagamento da taxa de inscrição até o quinto dia anterior ao do encerramento das inscrições, conforme modelo (Anexo V). Isenção para aluno regularmente matriculado na UFPE, que comprove ser concluinte de graduação ou de mestrado; Servidores ativos e inativos da UFPE (técnico-administrativos e docentes) e professor substituto, conforme Res. 03/2016 do Conselho de Administrativo da UFPE.

2.1.3 – No caso do item anterior, a decisão será comunicada ao candidato em data anterior ao encerramento das inscrições, preferencialmente por meio eletrônico, para o endereço indicado pelo candidato quando da inscrição;

2.1.4 – Em caso de indeferimento do pedido de dispensa da taxa de inscrição, é facultado ao candidato, em dois dias úteis, o pagamento da taxa ou a interposição de recurso, dotado de efeito suspensivo, endereçado à Coordenação do Programa.

2.2 – Além dos documentos indicados em 2.1, os candidatos ao Curso de Mestrado deverão instruir a ficha de inscrição com:

- a) Proposta de projeto de dissertação, em 03 cópias;
- b) Diploma ou comprovante de conclusão do Curso de Graduação; e
- c) Cópia do histórico escolar do Curso de Graduação.

2.3 – No momento da matrícula, em caso de aprovação e classificação, os diplomas dos Cursos de Graduação e Mestrado obtidos no estrangeiro deverão ser apresentados com autenticação do Consulado do Brasil no país onde o mesmo foi emitido ou Apostila de Haia, no caso de países signatários da Convenção da Apostila de Haia. A exigência deste item é dispensada para diplomas obtidos na França, para os quais não é necessária nenhuma autenticação, e na Argentina, para os quais é necessário somente o visto do Ministério das Relações Exteriores da Argentina.

2.4 – Admitir-se-á inscrição condicionada à seleção de Mestrado de concluintes de Curso de Graduação condicionada a matrícula à classificação e à conclusão da Graduação, até a data de realização da matrícula.

3 - Exame de Seleção e Admissão. O Concurso será procedido pela Comissão de Seleção e Admissão designada pelo Colegiado do Programa, formada por 03 membros.

3.1 – A Seleção para o Mestrado constará de:

Etapas do Concurso ao Mestrado	Datas	Horários
Inscrições (dias úteis)	01 a 15/09/2017	09:00 às 12:00 e 13:00 às 17:00
Etapa 1 – Eliminatória		
Avaliação das propostas de projeto de dissertação	19 a 29/09/2017	09:00 às 12:00 e 13:00 às 17:00
Resultado	02/10/2017	Até às 18h
Prazo Recursal (intervalo de 3 dias úteis)	03,04 e 05/10/2017	09:00 às 12:00 e 13:00 às 17:00
Etapa 2 – Eliminatória , composta de:		
Prova de idioma (Inglês)	09/10/2017	14:00 às 16:00
Prova de conhecimentos da área	10/10/2017	09:00 às 13:00h
Avaliação do currículo lattes	09 a 17/10/2017	
Defesa da proposta de projeto de dissertação (dias úteis)	13,16 e 17/10/2017	08:30 às 18:00h
Resultado	24/10/2017	Até às 18h
Prazo recursal (intervalo de 3 dias úteis)	30, 31/10/2017 e 01/11/2017	09:00 às 12:00 e 13:00 às 17:00
Resultado final (etapa 1 e 2)	03/11/2017	Até às 18h
Prazo recursal (intervalo de 3 dias úteis)	06,07 e 08/11/2017	09:00 às 12:00 e 13:00 às 17:00
Matrícula (Conforme calendário de Matrículas do SIG@POS/PROPESQ)	03/2018	
Início das aulas	03/2018	

3.2 – Etapa 1 - Eliminatória (vale peso 2), composta de uma avaliação - Avaliação da Proposta de Projeto de Dissertação

3.2.1. O candidato deverá depositar a proposta de projeto de dissertação em 3 vias e indicar a linha de pesquisa do projeto. A proposta de projeto de dissertação deve ser somente depositada através do preenchimento e impressão do formulário de proposta de projeto para o mestrado, publicado na página do PPGA (www.ufpe.br/ppga), observando estritamente as regras de preenchimento indicadas no formulário.

3.2.2. A proposta de projeto deve estar adequado à(s) linha(s) de pesquisa do Programa, indicadas no ANEXO IV, e deve ser claramente indicada no formulário da proposta de projeto para o mestrado.

3.2.3. Os critérios para avaliação da proposta de projeto de dissertação serão: a) aderência à linha de pesquisa escolhida pelo candidato; b) pertinência da bibliografia quanto ao objeto, justificativa e problematização; c) contextualização teórico-metodológica dos tópicos envolvidos; d) redação clara e consistente, demonstrando bom uso do vernáculo.

Aderência à linha de pesquisa escolhida pelo candidato	25 %
Pertinência da bibliografia quanto ao objeto, justificativa e Problematização	25 %
Contextualização teórico-metodológica dos tópicos envolvidos	25 %
Redação clara e consistente demonstrando bom uso do vernáculo	25 %

3.2.4. A Comissão de Seleção e Admissão atribuirá à proposta de projeto de dissertação apresentada uma nota de 0 (zero) a 10 (dez) sendo que, para efeito de classificação para a próxima etapa, o candidato deverá obter nota igual ou superior a 7 (sete). Esta etapa valerá peso 2 (dois).

3.3. Etapa 2 - Eliminatória (vale peso 8), composta de quatro avaliações - Prova de Idioma, Prova de Conhecimento da Área, Avaliação de Currículos Lattes, e Defesa da Proposta de Projeto de Dissertação. A Comissão de Seleção e Admissão atribuirá à cada avaliação que compõe a Etapa 2 uma nota de 0 (zero) a 10 (dez). Serão classificados os candidatos que obtiverem nota igual ou superior a 7 (sete) na Etapa 2, na soma das notas das avaliações, de acordo com os seguintes pesos internos à esta Etapa: Prova de Conhecimento da Área (peso 3,75), Prova de Idioma (peso 1,25), Avaliação de Currículos Lattes (peso 1,25), Defesa da Proposta de Projeto de Dissertação (peso 3,75). A Etapa 2 valerá peso 8 (oito).

3.3.1 – Prova de Conhecimento da Área: A prova de conhecimento da área, que faz parte da etapa 2 que é eliminatória, com peso 3,75, terá duração de 4 horas, sendo vedada a consulta a qualquer material bibliográfico e a utilização de aparelhos de comunicação.

3.3.1.1 – A prova versará sobre o Programa constante do Anexo III.

3.3.1.2 – Candidatos que chegarem ao local da prova após seu início estarão automaticamente desclassificados. Recomenda-se a chegada ao local determinado 30 (trinta) minutos antes do início da prova.

3.3.1.3 – A Comissão de Seleção e Admissão atribuirá à prova de conhecimento uma nota de 0 (zero) a 10 (dez) para efeito de ordem de classificação final, sendo considerada a nota 7 como mínima para classificação.

3.3.1.4 – São critérios para a avaliação da prova de conhecimento: a) clareza e propriedade no uso da linguagem; b) domínio dos conteúdos, evidenciando a compreensão dos temas abordados nas bibliografias indicadas neste Edital; c) domínio e precisão no uso de conceitos e ferramentas analíticas; d) coerência no desenvolvimento das ideias e capacidade argumentativa;

clareza e propriedade no uso da linguagem	25 %
domínio dos conteúdos, evidenciando a compreensão dos temas abordados nas bibliografias indicadas neste Edital	25 %
domínio e precisão no uso de conceitos e ferramentas analíticas	25 %
coerência no desenvolvimento das ideias e capacidade argumentativa	25 %

3.3.2. - Prova de Idioma (Inglês): A prova de idioma (Inglês) que faz parte da etapa 2 que é eliminatória com peso 1,25 terá duração de 2 (duas horas). Será permitido o uso de dicionário impresso e vedado o uso de aparelhos de comunicação.

3.3.2.1 – Candidatos que chegarem ao local da prova após seu início estarão automaticamente desclassificados. Recomenda-se a chegada no local determinado 30 minutos antes do início da prova.

3.3.2.2 – A prova de idioma (Inglês) constará de textos antropológicos em Inglês

3.3.2.3 – São critérios para avaliação da prova de idioma (Inglês): a) demonstração de capacidade de compreensão de texto; b) correção da tradução.

demonstração de capacidade de compreensão de texto	50 %
correção da tradução.	50 %

3.3.2.4 – A prova de idioma (Inglês) poderá ser dispensada mediante apresentação no momento da inscrição para o exame de seleção de documento comprobatório de proficiência de idioma (com indicação por parte do candidato no ato da inscrição). A comprovação aceita é:

- Inglês: TOEFL (mínimo de 213 pontos para CBT TOEFL ou 550 para o TOEFL tradicional) ou IELTS (mínimo de 6,0 pontos);

Caso aceito, ficará dispensado da Prova de Idioma (Inglês) e receberá nota 10 (dez) nesta Etapa.

3.3.3. – Defesa da Proposta de Projeto de Dissertação:

3.3.3.1 – A defesa da Proposta de Projeto de Dissertação faz parte da etapa 2 que é eliminatória, com peso 3,75.

3.3.3.2 – São critérios para a avaliação e defesa da proposta de projeto de dissertação: a) aderência à linha de pesquisa escolhida pelo candidato; b) pertinência da bibliografia quanto ao objeto, justificativa e problematização; c) contextualização teórico-metodológica dos tópicos envolvidos; d) demonstração de autonomia intelectual e pensamento crítico, etc.

aderência à linha de pesquisa escolhida pelo candidato	20 %
pertinência da bibliografia quanto ao objeto, justificativa e problematização	30 %
contextualização teórico-metodológica dos tópicos envolvidos	30 %
demonstração de autonomia intelectual e pensamento crítico	20 %

3.3.3.3 – O depósito da **proposta de projeto para o mestrado** perante a Comissão de Seleção e Admissão será de responsabilidade exclusiva dos candidatos no ato da inscrição, em 03 vias. A proposta de projeto deve ser somente depositada através do preenchimento e impressão do **formulário de proposta de projeto para o mestrado**, publicado na página do PPGA (www.ufpe.br/ppga), observando estritamente as regras de preenchimento indicadas no formulário.

3.3.3.4 – Candidatos que não se encontrarem no local da prova no momento em que forem chamados para a defesa estarão automaticamente desclassificados. Recomenda-se a chegada ao local determinado 30 (trinta) minutos antes do início previsto para a sua defesa.

3.3.4 – Avaliação do Currículo Lattes

3.3.4.1 – A média obtida pelo candidato nesta etapa valerá peso 1,25 (um vírgula vinte e cinco), dentro do peso da Etapa 2.

3.3.4.2 – Na avaliação do Currículo Lattes será obedecida à tabela de pontuação que consta no ANEXO V.

3.3.4.3 – A tabela com os critérios a serem avaliados (anexo V) deverá ser preenchida pelo candidato, que deve numerar e anexar, em seu *Currículo Lattes*, os documentos comprobatórios referentes a cada item a ser contabilizado.

1 – TITULAÇÃO (PESO 3):

Pontuação máxima	Formação	Número do documento anexo ao Currículo Lattes	Uso da comissão
6	Média do Histórico Escolar (escala de 0 a 10)		
3,0	Especialização em Antropologia e área afins (0,5 pontos para cada especialização)		
1,0	Especialização em outras áreas (0,3 pontos para cada especialização)		
0,5	Disciplinas em cursos de pós-graduação na área do Programa (0,1 ponto para cada disciplina)		
1,0	Mestrado em outras áreas (1,0 ponto por mestrado),		

2 – EXPERIÊNCIA PROFISSIONAL (PESO 1):

Pontuação máxima	Atividade Indicar período, local, função, envolvimento, etc. no documento anexo	Número do documento anexo ao Currículo Lattes	Uso da comissão
1	Professor de ensino fundamental (0,2 pontos por semestre)		
3	Professor de ensino médio em sociologia e áreas afins (0,5 pontos por semestre)		
0,5	Professor de terceiro grau em Antropologia ou áreas afins (0,2 pontos por cada 30 horas)		
1,5	Profissional na área do Programa ou em áreas afins (pesquisador, fiscal, perito, etc.) (0,5 pontos por atividade)		
1	Consultor efetivado em projetos de pesquisa, ensino e consultoria (0,5 pontos por atividade)		
1,5	Monitoria (0,5 por semestre)		
1,5	Outras atividades (0,2 pontos para cada atividade)		

3 – ATIVIDADES DE PESQUISA (PESO 2,5):

Pontuação máxima	Atividade Indicar local, projeto, período, orientação, envolvimento, etc. no documento anexo	Número do documento Anexo ao Currículo Lattes	Uso da comissão
1	Estágio voluntário em projeto de pesquisa, mínimo 120 horas (0,5 pontos para cada estágio)		
2,5	Bolsa de Iniciação Científica ou similar (0,5 pontos por semestre)		
2	Aluno de Iniciação Científica como voluntário (0,5 pontos por semestre)		
2	Bolsa de aperfeiçoamento ou similar (1 pontos por semestre)		
1	Outras atividades de pesquisa relevantes (0,2 pontos por atividade)		
1,5	Participação em projeto de pesquisa aprovado por instâncias pertinentes como graduado (0,5 pontos para cada ano)		

4 – PRODUÇÃO ACADÊMICA (PESO 2,5):

Pontuação máxima	Trabalho produzido Indicar periódico/evento, local, título, autores, número de páginas, etc. no documento anexo	Número do documento anexo ao Currículo Lattes	Uso da comissão
1	Apresentação de trabalhos/resumos em congressos de estudantes (0,5 pontos por trabalho)		
1,5	Apresentação de trabalhos/resumos em congressos profissionais locais/regionais (0,5 pontos por trabalho)		
2	Apresentação de trabalhos/resumos em congressos profissionais nacionais e/ou internacionais (0,5 pontos por trabalho)		
1	Participação em congressos profissionais locais, regionais, nacionais, ou internacionais (0,2 pontos por trabalho)		
1,5	Publicação de trabalhos completos em anais de congresso nacional e/ou internacional (0,5 pontos por trabalho)		
1	Publicação em revista nacional/internacional inclusa no Qualis/CAPES (0,5 pontos por trabalho)		
0,5	Publicação em revista nacional/internacional sem Qualis/CAPES e produção áudio visual (0,2 pontos por trabalho)		
1	Publicação de livros e/ou capítulos de livros (0,5 pontos por trabalho)		
0,5	Outras atividades pertinentes (ex.: prêmios científicos) (0,2 pontos por trabalho)		

5 - ATIVIDADES DE EXTENSÃO (PESO 1):

Pontuação máxima	Trabalho produzido Indicar evento, curso, duração, etc.	Número do documento anexo ao Currículo Lattes	Uso da comissão
1	Participação em congressos e simpósios de Extensão (0,5 pontos por atividade)		
2	Minicurso (mínimo 12h), como aluno (0,5 pontos por atividade)		
2	Participação em cursos com média duração (min. 40h) (0,5 pontos por atividade)		
1,5	Palestrante/Monitor em eventos científicos e de extensão locais, minicursos. (0,5 pontos por atividade)		
1	Participação em atividades de extensão (0,5 pontos por atividade)		
1,5	Participação em comissão organizadora de eventos científicos/Extensão (Feiras de Ciências, congressos, etc.) (0,5 pontos por atividade)		
0,5	Participação em projeto registrado de Extensão (0,2 pontos por atividade)		
0,5	Monitoria em projeto registrado de Extensão (0,2 pontos por atividade)		

3.3.4.4 – Atividades não informadas pelo candidato na tabela, não constantes do *Currículo Lattes* ou não comprovadas serão desconsideradas.

4. Resultado

4.1 - O resultado do Processo Seletivo será expresso pela média ponderada das notas atribuídas a cada uma das etapas, classificados os candidatos aprovados, em ordem decrescente, e obedecido o número de vagas, para este Edital. Para a sua aprovação final, o candidato deverá obter média igual ou superior a 7 (sete), somadas a nota da Etapa 1 (peso 2) com a nota da Etapa 2 (peso 8).

4.2 – Eventuais empates serão resolvidos, sucessivamente e nessa ordem, pela maior nota na Avaliação da Prova de Conhecimento da Área, na Avaliação da Proposta do Projeto de Dissertação, na avaliação do Currículo Lattes E prova de Idiomas (Inglês).

4.3 - A divulgação do resultado final será objeto de publicação do Boletim Oficial da Universidade e no Quadro de Avisos da Secretaria do Programa, e disponibilizado no *site* www.ufpe.br/ppga.

5. Recursos

5.1 – Dos resultados de cada uma das etapas do processo seletivo caberá recurso, de nulidade ou de recontagem, devidamente fundamentado, para o Colegiado do Programa, no prazo de até três dias de sua divulgação.

5.2 – Na hipótese do recurso não ser decidido antes da Etapa subsequente, fica assegurado ao recorrente dela participar, sob condição.

6. Vagas e Classificação

6.1 - São fixadas 20 vagas para o Curso de Mestrado as quais serão preenchidas por candidatos classificados, obedecido ao número de vagas.

6.1.1 - Conforme a resolução do CCEPE 01/2011 aprovada em 14/02/2011, está sendo disponibilizada uma (uma) vaga adicional para servidores ativos e permanentes da UFPE (docentes ou técnicos). Para fazer jus à vaga, os servidores deverão obter aprovação no processo de seleção.

6.1.2 O preenchimento das 20 vagas do Curso de Mestrado obedecerá à ordem de classificação dos candidatos.

6.1.3 - Havendo desistência de candidato aprovado/classificado até a data de encerramento da matrícula, será convocado o candidato aprovado e não classificado, obedecida a ordem de classificação.

7 - **Das Bolsas de Estudo:** um número limitado de bolsas de estudos será oferecido aos candidatos selecionados de acordo com a regulamentação do Curso e de acordo com a ordem de classificação, exigindo-se, neste caso, cumprimento de regime integral.

8 – Disposições gerais

8.1 - Local de informações, inscrições e realização das provas: Programa de Pós - graduação em Antropologia, situada 13º Andar do Centro de Filosofia e Ciências Humanas – CFCH da Universidade Federal de Pernambuco, Av. Professor Moraes Rego, Cidade Universitária, Recife-PE 1235 , CEP 50670-901, fone: 81 – 2126.8286.

8.2 - Os candidatos somente terão acesso ao local das provas portando documento de identificação contendo fotografia, sendo desclassificados do concurso os que faltarem a quaisquer das Etapas ou não obedecerem aos horários estabelecidos.

8.3 - As provas serão públicas, vedando-se, quando da realização da defesa da proposta de projeto na Etapa 2, a presença dos candidatos que a ela ainda não tenham se submetido.

8.4 – Será garantida a não identificação dos candidatos na prova de conhecimento da área e prova de idioma (Inglês).

8.5- As notas atribuídas aos candidatos, nas diversas etapas do Processo Seletivo, serão fundamentadas por cada membro da Comissão de Seleção e Admissão.

8.6 – É assegurado aos candidatos vistas das provas e dos espelhos de correção.

8.7 – É consagrada a nota 7 como nota mínima para aprovação nas Etapas de caráter eliminatório.

8.8- Na ocorrência de grande número de candidatos, poderá a defesa da proposta de projeto que compõe a Etapa 2 se realizar em dias sucessivos, aplicando-se a cada um dos grupos a regra de 8.3.

8.9 - Este edital é publicado no Boletim Oficial da UFPE e disponível no site www.ufpe.br/ppga.

8.10 - Os candidatos não classificados deverão retirar os seus documentos, entre trinta e sessenta dias da divulgação do Resultado Final, sob pena de sua reciclagem.

8.11- A realização da inscrição implica em irrestrita submissão do candidato ao presente edital;

8.12 - A Comissão de Seleção e Admissão decidirá os casos omissos.

Recife, 11 de julho de 2017.

Mísia Lins Reesink
Coordenadora da Pós-Graduação em Antropologia– UFPE

ANEXOS:

- I – FICHA DE INSCRIÇÃO
- II – PROCEDIMENTOS PARA EMISSÃO DO BOLETO BANCÁRIO
- III – PROGRAMA E BIBLIOGRAFIA
- IV – LINHAS DE PESQUISA
- V- TABELA PARA AVALIAÇÃO DO CURRÍCULUM LATTES
- VI – REQUERIMENTO DE ISENÇÃO DA TAXA DE INSCRIÇÃO

ANEXO I – FICHA DE INSCRIÇÃO

SERVIÇO PÚBLICO FEDERAL
UNIVERSIDADE FEDERAL DE PERNAMBUCO
CENTRO DE FILOSOFIA E CIÊNCIAS HUMANAS
PROGRAMA DE PÓS – GRADUAÇÃO EM ANTROPOLOGIA
CURSOS DE MESTRADO E DOUTORADO

FOTO 3X4

**ANEXO I
FICHA DE INSCRIÇÃO**

MESTRADO

DOUTORADO

NOME COMPLETO: NOME SOCIAL:			
ENDEREÇO:			
BAIRRO:		CEP:	
CIDADE/ESTADO:			
CPF:			
RG/ORGÃO EMISSOR		DATA DE EMISSÃO	/ /
DATA DE NASCIMENTO	/ /		
NATURALIDADE		ESTADO CIVIL	
TELEFONE:		CELULAR:	
EMAIL:			

CANDIDATO DEFICIENTE: SIM () NÃO ()
SE SIM, ESPECIFICAR:
POSSUI INSCRIÇÃO NO CADASTRO ÚNICO DO GOVERNO: SIM () NÃO ()

CURSO DE GRADUAÇÃO EM QUE ÁREA:	
INSTITUIÇÃO	
ANO DE CONCLUSÃO	

PÓS – GRADUAÇÃO (inclusive especialização)

CURSO:	
INSTITUIÇÃO:	
ANO DE CONCLUSÃO:	
CURSO:	
INSTITUIÇÃO:	
ANO DE CONCLUSÃO:	

VÍNCULO INSTITUCIONAL

FUNÇÃO:	
LOCAL:	
CIDADE/ESTADO:	

LINHA DE PESQUISA:

TÍTULO DO PROJETO:

DECLARO QUE AS INFORMAÇÕES ACIMA SÃO VERDADEIRAS.

RECIFE, ____ DE _____ DE 2017.

ASSINATURA DO CANDIDATO

ANEXO II - PROCEDIMENTOS PARA EMISSÃO DO BOLETO BANCÁRIO
BOLETO BANCÁRIO

PROCEDIMENTO PARA EMISSÃO DO BOLETO

1. www.stn.fazenda.gov.br .
 2. Clicar n lado esquerdo da tela em “siafi-sistema de administração financeira”
 3. Clicar no lado esquerdo da tela em “Guia de recolhimento da União”
 4. Clicar no lado esquerdo da tela em “impressão – GRU simples”
 5. PREENCHIMENTO CAMPOS (BARRAS AMARELAS) DO BOLETO BANCÁRIO:
Unidade de Gestão – UG: **153098**
Gestão: **15233**
Recolhimento – Código: **28832-2**
Número de Referência: **3081 (atenção não errar esse número).**
Atenção para não errar os códigos no preenchimento.
Valor - R\$ 50,00
Competência e Vencimento - Não informar
Contribuinte Depositante - Preencher CPF e nome do candidato
 6. Clicar em emitir Boleto Bancário.
 7. Pagar em qualquer agência do Banco do Brasil
Após o pagamento entregar o comprovante na secretaria do PPGA junto com os demais documentos solicitados no momento da inscrição.
- A inscrição só será considerada efetuada mediante a comprovação do pagamento.**

**ANEXO III - PROGRAMA E BIBLIOGRAFIA
PROGRAMA DA PROVA DE CONHECIMENTO DA ÁREA**

Bibliografia Básica para Mestrado

- CARDOSO DE OLIVEIRA, Roberto (2000). O Trabalho do Antropólogo. 2ª. ed. São Paulo: UNESP.
- FAVRET-SAADA, Jeanne (2005). “Ser afetado”, in Cadernos de campo, n.13, pp. 155-161.
- ERIKSEN, Thomas Hylland; Finn Silvert Nielsen (2010). História da Antropologia 4a edição, Petrópolis: Vozes.
- GEERTZ, Clifford ([1973] 1989). A interpretação das culturas, Rio de Janeiro: LTC Ed. Páginas indicadas: de 3 a 21; e de 184 a 213.
- HANNERZ, Ulf (2015). “A formação urbana de um antropólogo” (cap.1) pp. 11, “Etnógrafos de Chicago” (cap. 2) & “conclusão: a construção das cidades e das vidas urbanas” (cap. 7), in Explorando a cidade: em busca de uma antropologia urbana, Petrópolis: Vozes.
- HERZFELD, Michael (2014). Antropologia: prática teórica na cultura e na sociedade, São Paulo: Vozes. Páginas indicadas: de 358 a 383.
- KUPER, Adam (2002) Cultura: A Visão dos Antropólogos. Tradução de Mirtes Franges de Oliveira Pinheiros. Bauru, SP: EDUSC.
- LÉVI-STRAUSS, Claude ([1950] 2003). Introdução a obra de Marcel Mauss. In: MAUSS, Marcel. Sociologia e antropologia. São Paulo: Cosac&Naify. Páginas indicadas: de 11 a 46.
- TURNER, Victor (2003). Um curandeiro Ndembu e sua prática. In: __. Floresta de símbolos: aspectos do ritual Ndembu. Niterói: EdUFF, p. 449 – 488.
- SAHLINS, Marshal (1997). “O ‘pessimismo sentimental’ e a experiência etnográfica: por que a cultura não é um ‘objeto’ em via de extinção”. Parte I MANA 3(1):41-73, 1997; e Parte II MANA 3(2):103- 150, 1997.

**ANEXO IV
LINHAS DE PESQUISA**

- Religião, sociedade e cultura
- Família, gênero e saúde
- Etnologia, etnicidade e processos identitários
- Imagens, patrimônio, museus e contemporaneidade
- Poder, desigualdade e educação

ANEXO V - AVALIAÇÃO DO CURRÍCULUM LATTES

1 – TITULAÇÃO (PESO 3):

Pont. máxi ma	Formação Indicar curso, Instituição, período no documento anexo (Os critérios de avaliação neste item serão: pertinência em relação à área e à(s) linha(s) de pesquisa escolhida(s), defesa de monografia/dissertação.	Número do documento anexo ao Currículo Lattes	Uso da comissão
6	Média do Histórico Escolar (escala de 0 a 10)		
3,0	Especialização em Antropologia e área afins (0,5 pontos para cada especialização)		
1,0	Especialização em outras áreas (0,3 pontos para cada especialização)		
0,5	Disciplinas em cursos de pós-graduação na área do Programa (0,1 ponto para cada disciplina)		
1,0	Mestrado em outras áreas (1,0 ponto por mestrado),		

2 – EXPERIÊNCIA PROFISSIONAL (PESO 1):

Pont. máxima	Atividade Indicar período, local, função, envolvimento, etc. no documento anexo	Número do documento anexo ao Currículo Lattes	Uso da comissão
1	Professor de ensino fundamental (0,2 pontos por semestre)		
3	Professor de ensino médio em sociologia e áreas afins (0,5 pontos por semestre)		
0,5	Professor de terceiro grau em Antropologia ou áreas afins (0,2 pontos por cada 30 horas)		
1,5	Profissional na área do Programa ou em áreas afins (pesquisador, fiscal, perito, etc.) (0,5 pontos por atividade)		
1	Consultor efetivado em projetos de pesquisa, ensino e consultoria (0,5 pontos por atividade)		
1,5	Monitoria (0,5 por semestre)		
1,5	Outras atividades (0,2 pontos para cada atividade)		

3 – ATIVIDADES DE PESQUISA (PESO 2,5):

Pont. máxima	Atividade Indicar local, projeto, período, orientação, envolvimento, etc. no documento anexo	Número do documento Anexo ao Currículo Lattes	Uso da comissão
1	Estágio voluntário em projeto de pesquisa, mínimo 120 horas (0,5 pontos para cada estagio)		
2,5	Bolsa de Iniciação Científica ou similar (0,5 pontos por semestre)		
2	Aluno de Iniciação Científica como voluntário (0,5 pontos por semestre)		
2	Bolsa de aperfeiçoamento ou similar (1 pontos por semestre)		
1	Outras atividades de pesquisa relevantes (0,2 pontos por atividade)		
1,5	Participação em projeto de pesquisa aprovado por instâncias pertinentes como graduado (0,5 pontos para cada ano)		

4 – PRODUÇÃO ACADÊMICA (PESO 2,5):

Pont. máxima	Trabalho produzido Indicar periódico/evento, local, título, autores, número de páginas, etc. no documento anexo	Número do documento anexo ao Currículo Lattes	Uso da comissão
1	Apresentação de trabalhos/resumos em congressos de estudantes (0,5 pontos por trabalho)		
1,5	Apresentação de trabalhos/resumos em congressos profissionais locais/regionais (0,5 pontos por trabalho)		
2	Apresentação de trabalhos/resumos em congressos profissionais nacionais e/ou internacionais (0,5 pontos por trabalho)		
1	Participação em congressos profissionais locais, regionais, nacionais, ou internacionais (0,2 pontos por trabalho)		
1,5	Publicação de trabalhos completos em anais de congresso nacional e/ou internacional (0,5 pontos por trabalho)		
1	Publicação em revista nacional/internacional inclusa no Qualis/CAPES (0,5 pontos por trabalho)		
0,5	Publicação em revista nacional/internacional sem Qualis/CAPES e produção áudio visual (0,2 pontos por trabalho)		
1	Publicação de livros e/ou capítulos de livros (0,5 pontos por trabalho)		
0,5	Outras atividades pertinentes (ex.: prêmios científicos) (0,2 pontos por trabalho)		

5 - ATIVIDADES DE EXTENSÃO (PESO 1):

Pont. máxima	Trabalho produzido Indicar evento, curso, duração, etc.	Número do documento anexo ao Currículo Lattes	Uso da comissão
1	Participação em congressos e simpósios de Extensão (0,5 pontos por atividade)		
2	Mínicurso (mínimo 12h), como aluno (0,5 pontos por atividade)		
2	Participação em cursos com média duração (min. 40h) (0,5 pontos por atividade)		
1,5	Palestrante/Monitor em eventos científicos e de extensão locais, minicursos. (0,5 pontos por atividade)		
1	Participação em atividades de extensão (0,5 pontos por atividade)		
1,5	Participação em comissão organizadora de eventos científicos/Extensão (Feiras de Ciências, congressos, etc.) (0,5 pontos por atividade)		
0,5	Participação em projeto registrado de Extensão (0,2 pontos por atividade)		
0,5	Monitoria em projeto registrado de Extensão (0,2 pontos por atividade)		

**ANEXO VI
REQUERIMENTO DE SOLICITAÇÃO DE ISENÇÃO DE TAXA DE INSCRIÇÃO**

Conforme o disposto no Art. 1º do Decreto nº 6.593, de 2 de outubro de 2008, a isenção de taxa de inscrição é possibilitada para candidato que esteja inscrito no Cadastro Único para Programas Sociais do Governo Federal – CadÚnico – e que seja membro de família de baixa renda, nos termos do Decreto nº 6.135, de 26 de junho de 2007.

Nome Completo:		
Nome Social:		
Data de Nascimento:	Sexo: () F () M	CPF:
RG:	Sigla do Órgão Emissor:	Data de Emissão:
NIS*:	Nome da Mãe:	
Endereço:		
Bairro:	Cidade:	CEP:
UF:	Telefone:	
E-mail:		

* NIS – Número de Identificação Social (Cadastro Único).

Deverá ser anexada a este requerimento cópia legível do cartão e extrato de pagamentos de benefícios sócio assistenciais federais, estaduais ou municipais (Exemplo: Bolsa Família).

Solicito a isenção da taxa de inscrição no referido Processo Seletivo e declaro que sou membro de família de baixa renda, nos termos do Decreto nº 6.135/2007. Declaro também, sob as penas da Lei, a veracidade das informações aqui prestadas e que estou ciente e de acordo com todas as exigências especificadas neste Edital, notadamente aquelas que versam acerca das condições de isenção da taxa de inscrição.

Recife, ____ de _____ de 2017.

Assinatura do(a) candidato(a)

CENTRO DE FILOSOFIA E CIÊNCIAS HUMANAS
PROGRAMA DE PÓS-GRADUAÇÃO EM ANTROPOLOGIA
CURSO DE DOUTORADO

(Aprovado em reunião do Colegiado, em 11/07/2017)

A Coordenadora do Programa de Pós - graduação em antropologia torna público o presente Edital, no Boletim Oficial da UFPE e através do endereço eletrônico <http://www.propesq.ufpe.br>, as normas do Processo Seletivo para Admissão – Ano Letivo 2018 ao corpo discente ao Programa de Pós - graduação em Antropologia, Curso de Doutorado:

1 – Inscrição:

1 – Inscrição:

1.1 – Para o Curso de Doutorado exige-se mestrado na área do Programa de Antropologia ou áreas afins, realizados em instituições reconhecidas pela CAPES/MEC.

1.2 – A inscrição se realizará na Secretaria da Pós-Graduação em Antropologia, situada no 13º Andar do Centro de Filosofia e Ciências Humanas – CFCH da Universidade Federal de Pernambuco, Av. Professor Moraes Rego, 1235, Cidade Universitária, Recife-PE , CEP 50670-901 entre os dias 01/09/2017 e 15/09/2017, entre 09:00 às 12:00 e 13:00 às 17:00 horas, pessoalmente ou através de procurador, mediante a apresentação de instrumento de mandato.

3 – A inscrição poderá ser realizada por correspondência SEDEX, desde que postada até a data de encerramento das inscrições e recebida pelo Programa em até 3 (três) dias da mesma data, não se responsabilizando o Programa por atrasos ocorridos na entrega postal.

1.4 – As inscrições por correspondência serão verificadas quando do seu recebimento pela Comissão de Seleção e Admissão no que se refere ao cumprimento dos requisitos para a sua aceitação, conforme item 2.

1.5 – São de inteira e exclusiva responsabilidade do candidato(a) as informações e a documentação por ele(a) fornecidas para a inscrição, as quais não poderão ser alteradas ou complementadas, em nenhuma hipótese ou a qualquer título.

2 – Documentação para a inscrição:

2.1 – Documentação exigível para a inscrição no Doutorado:

- a) Ficha de Inscrição preenchida, na forma do Anexo I;
- b) cópias de Carteira de identidade, CPF, Título de Eleitor e comprovação da última votação, ou passaporte, no caso de candidato estrangeiro;
- c) 01 (uma) foto 3 x 4, recente;
- d) comprovante de pagamento da taxa no valor de R\$ 50,00 (cinquenta reais), conforme boleto (Anexo II), podendo ser efetivado através do endereço eletrônico www.stn.fazenda.gov.br;
- e) *Currículo Lattes*.

2.1.1 – A comprovação dos documentos referidos na letra “b” de 2.1 poderá ser realizada mediante cotejo da cópia com o original pelo servidor encarregado do recebimento.

2.1.2 - O candidato inscrito no Cadastro Único para os Programas Sociais do Governo Federal e membro de família de baixa renda, nos termos do Decreto nº 6.135/2007, poderá requerer a dispensa do pagamento da taxa de inscrição até o quinto dia anterior ao do encerramento das inscrições, conforme modelo (Anexo V). ISENÇÃO para: Aluno regularmente matriculado na UFPE, que comprove ser concluinte de curso de graduação ou de mestrado; e Servidores ativos e inativos da UFPE (técnico-administrativos e docentes) e professor substituto conforme Res. 03/2016 do Conselho de Administração da UFPE.

2.1.3 – No caso do item anterior, a decisão será comunicada ao candidato em data anterior ao encerramento das inscrições, preferencialmente por meio eletrônico, para o endereço indicado pelo candidato quando da inscrição;

2.1.4 – Em caso de indeferimento do pedido de dispensa da taxa de inscrição, é facultado ao candidato, em dois dias úteis, o pagamento da taxa ou a interposição de recurso, dotado de efeito suspensivo, endereçado à Coordenação do Programa.

2.2 – Além dos documentos indicados em 2.1, os candidatos ao Curso de Doutorado deverão instruir o requerimento de inscrição com:

- d) Projeto de tese, em 03 cópias;
- e) Diploma ou comprovante de conclusão do Curso de Graduação e do curso de mestrado e
- f) Cópia do histórico escolar dos Cursos de Graduação e Mestrado.

2.3 – No momento da matrícula, em caso de aprovação e classificação, os diplomas dos Cursos de Graduação e Mestrado obtidos no estrangeiro deverão ser apresentados com autenticação do Consulado do Brasil no país onde o mesmo foi emitido ou Apostila de Haia, no caso de países signatários da Convenção da Apostila de Haia. A exigência deste item é dispensada para diplomas obtidos na França, para os quais não é necessária nenhuma autenticação, e na Argentina, para os quais é necessário somente o visto do Ministério das Relações Exteriores da Argentina.

2.4 – Admitir-se-á inscrição condicionada à seleção de Doutorado, de concluintes de Curso de Mestrado, condicionada a matrícula à classificação e à conclusão do Mestrado, até a data de realização da matrícula.

3 - Exame de Seleção e Admissão. O Concurso será procedido pela Comissão de Seleção e Admissão designada pelo Colegiado do Programa, formada por 03 membros além de um convidado externo que participará apenas na etapa de defesa do projeto.

3.1 – A Seleção para o Doutorado constará de:

Etapas do Concurso ao Doutorado	Datas	Horários
Inscrições (dias úteis)	01 a 15/09/2017	09:00 às 12:00 e 13:00 às 17:00
Etapa 1 – Eliminatória		
Avaliação do projeto de tese	19 a 29/09/2017	09:00 às 12:00 e 13:00 às 17:00
Resultado	02/10/2017	Até às 18h
Prazo Recursal (intervalo de 3 dias úteis)	03,04 e 05/10/2017	09:00 às 12:00 e 14:00 às 17:00
Etapa 2 – Eliminatória, composta de:		
Prova de idioma inglês	09/10/2017	13:30 às 15:30
Prova de idioma francês	09/10/2017	15:45 às 17:45
Prova de conhecimentos da área	10/10/2017	09:00 às 13:00h
Avaliação do currículo lattes	09 a 17/10/2017	
Defesa do projeto de tese (dias úteis)	13,16 e 17/10/2017	08:30 às 18:00h
Resultado	24/10/2017	Até às 18h
Prazo recursal (intervalo de 3 dias úteis)	30, 31/10/2017 e 01/11/2017	09:00 às 12:00 e 14:00 às 17:00
Resultado final (etapa 1 e 2)	03/11/2017	Até às 18h
Prazo recursal (intervalo de 3 dias úteis)	06,07 e 08/11/2017	09:00 às 12:00 e 14:00 às 17:00
Matrícula. Conforme calendário de Matrículas do SIG@POS/PROPESQ	03/2018	
Início das aulas	03/2018	

3.2 – Etapa 1 - Eliminatória (vale peso 2), composta de uma avaliação - Avaliação do projeto de tese

3.2.1. O candidato deverá depositar o projeto de tese em 3 vias e indicar a linha de pesquisa. O projeto deve ter o mínimo de 10 (dez) e o máximo de 15 (quinze) páginas, excetuando-se anexos e bibliografia, assinado pelo candidato.

3.2.2. O projeto deverá conter, no mínimo: introdução, justificativa, marco teórico, definição do problema, objetivos, metodologia e referências bibliográficas.

3.2.3. O projeto deve estar adequado à(s) linha(s) de pesquisa do Programa, indicadas no ANEXO IV deste edital, e a linha de pesquisa deve ser claramente indicada na folha de rosto.

3.2.4. O projeto deverá ser apresentado em papel A4 branco; margens superior e esquerda 3,0 cm; inferior e direito 2,0 cm; fonte 12; entre linhas 1,5 cm; demais formatações são livres. Deverá usar o sistema de citação autor-data. As referências bibliográficas devem seguir as normas da ABNT.

3.2.5. Os critérios para avaliação do projeto de tese serão: a) aderência à linha de pesquisa escolhida pelo candidato; b) pertinência da bibliografia quanto ao objeto, justificativa e problematização; c) contextualização teórico-metodológica dos tópicos envolvidos; d) redação clara e consistente, demonstrando bom uso do vernáculo.

Aderência à linha de pesquisa escolhida pelo candidato	25 %
Pertinência da bibliografia quanto ao objeto, justificativa e Problematização	25 %
Contextualização teórico-metodológica dos tópicos envolvidos	25 %
Redação clara e consistente demonstrando bom uso do vernáculo	25 %

3.2.6. A Comissão de Seleção e Admissão atribuirá ao projeto de tese apresentado uma nota de 0 (zero) a 10 (dez) sendo que, para efeito de classificação para a próxima etapa, o candidato deverá obter nota igual ou superior a 7 (sete). Esta etapa valerá peso 2 (dois).

3.3 Etapa 2 - Eliminatória (vale peso 8), composta de quatro avaliações - Prova de Conhecimento da Área, Prova de Idiomas (Inglês e Francês), Avaliação do Currículo Lattes, e Defesa de Projeto de tese. A Comissão de Seleção e Admissão atribuirá à cada avaliação que compõe a Etapa 2 uma nota de 0 (zero) a 10 (dez). Serão classificados os candidatos que obtiverem nota igual ou superior a 7 (sete) na Etapa 2, na soma das notas das avaliações, de acordo com os seguintes pesos internos à esta Etapa: Prova de Conhecimento da Área (peso 2,5), Prova de Idiomas Inglês e Francês (peso 1,25), Avaliação do Currículo Lattes (peso 2,5), Defesa de Projeto de tese (peso 3,75). A Etapa 2 valerá peso 8 (oito).

3.3.1 – Prova de Conhecimento da Área: A prova de conhecimento da área, que faz parte da etapa 2 que é eliminatória, com peso 2,5, terá duração de 4 horas, sendo vedada a consulta a qualquer material bibliográfico e a utilização de aparelhos de comunicação.

3.3.1.1 – A prova versará sobre o Programa constante do Anexo III.

3.3.1.2 – Candidatos que chegarem ao local da prova após seu início estarão automaticamente desclassificados. Recomenda-se a chegada ao local determinado 30 (trinta) minutos antes do início da prova.

3.3.1.3 – A Comissão de Seleção e Admissão atribuirá à prova de conhecimento uma nota de 0 (zero) a 10 (dez) para efeito de ordem de classificação final, sendo considerada a nota 7 como mínima para classificação.

3.3.1.4 – São critérios para a avaliação da prova de conhecimento: a) clareza e propriedade no uso da linguagem; b) domínio dos conteúdos, evidenciando a compreensão dos temas abordados nas bibliografias indicadas neste Edital; c) domínio e precisão no uso de conceitos e ferramentas analíticas; d) coerência no desenvolvimento das ideias e capacidade argumentativa;

clareza e propriedade no uso da linguagem	25 %
domínio dos conteúdos, evidenciando a compreensão dos temas abordados nas bibliografias indicadas neste Edital	25 %
domínio e precisão no uso de conceitos e ferramentas analíticas	25 %
coerência no desenvolvimento das ideias e capacidade argumentativa	25 %

3.3.2. - Prova de Idiomas (Inglês e Francês): As provas de idiomas (Inglês e Francês), que fazem parte da etapa 2 que é eliminatória, com peso 1,25 terá duração de 2 (duas horas) cada, sendo reservado o horário das 13:30 às 15:30 para a prova de Inglês e o horário das 15:45 às 17:45 para a prova de Francês. Será permitido o uso de dicionário impresso e vedado o uso de aparelhos de comunicação.

3.3.2.1 – Candidatos que chegarem ao local da prova após seu início estarão automaticamente desclassificados. Recomenda-se a chegada no local determinado 30 minutos antes do início da prova.

3.3.2.2 – As provas de idioma constarão de textos antropológicos em Inglês e Francês.

3.3.2.3 – São critérios para avaliação da prova de idioma: a) demonstração de capacidade de compreensão de texto; b) correção da tradução.

demonstração de capacidade de compreensão de texto	50 %
correção da tradução.	50 %

3.3.2.4 – As provas de idiomas poderão ser dispensadas mediante apresentação no momento da inscrição para o exame de seleção de documento comprobatório de proficiência de idioma (com indicação por parte do candidato no ato da inscrição). As **comprovações aceitas são:**

- **Inglês: TOEFL (mínimo de 213 pontos para CBT TOEFL ou 550 para o TOEFL tradicional) ou IELTS (mínimo de 6,0 pontos);**
- **Francês: Certificado da Aliança Francesa (DELF B2/ DALF)**

Caso aceito o candidato ficará dispensado da Prova de Idioma e receberá nota 10 (dez) nesta Etapa

3.3.3. – Defesa do projeto de tese

3.3.3.1 – A defesa do projeto de tese faz parte da etapa 2 que é eliminatória, com peso 3,75.

3.3.3.2 – São critérios para a avaliação da defesa do projeto de tese: a) aderência à linha de pesquisa escolhida pelo candidato; b) pertinência da bibliografia quanto ao objeto, justificativa e problematização; c) contextualização teórico-metodológica dos tópicos envolvidos; d) demonstração de autonomia intelectual e pensamento crítico, etc.

aderência à linha de pesquisa escolhida pelo candidato	20 %
pertinência da bibliografia quanto ao objeto, justificativa e problematização	30 %
contextualização teórico-metodológica dos tópicos envolvidos	30 %
demonstração de autonomia intelectual e pensamento crítico	20 %

3.3.3.3 – O depósito do projeto de tese perante a Comissão de Seleção e Admissão será de responsabilidade exclusiva dos candidatos no ato da inscrição, em 03 vias, com o mínimo de 10 e o máximo de 15 páginas, excetuando-se anexos e bibliografia e assinado pelo candidato, contendo, no mínimo: introdução, justificativa, marco teórico, definição do problema, objetivos, metodologia e referências bibliográficas.

3.3.3.4. O projeto deverá ser apresentado em papel A4 branco; margens superior e esquerda 3,0 cm; inferior e direito 2,0 cm; fonte 12; entre linhas 1,5 cm; demais formatações são livres. Deverá usar o sistema de citação autor-data. As referências bibliográficas devem seguir as normas da ABNT.

3.3.4 – Avaliação do Currículo Lattes

3.3.4.1 – A média obtida pelo candidato nesta etapa valerá peso 2,5 (dois vírgula cinco), dentro do peso da Etapa 2.

3.3.4.2 – Na avaliação do Currículo Lattes será obedecida à tabela de pontuação que consta no ANEXO V.

3.3.4.3 – A tabela com os critérios a serem avaliados (anexo V) deverá ser preenchida pelo candidato, que deve numerar e anexar, em seu *Currículo Lattes*, os documentos comprobatórios referentes a cada item a ser contabilizado.

3.3.4.4 – Atividades não informadas pelo candidato na tabela, não constantes do *Currículo Lattes* ou não comprovadas serão desconsideradas.

1 – TITULAÇÃO (PESO 3):

Pontuação máxima	Formação	Número do documento anexo ao Currículo Lattes	Uso da comissão
2,5	Média do Histórico Escolar de Mestrado (em escala de 0 a 10)		
1,5	Especialização em Antropologia e áreas afins (escala de 0 a 10)		
0,5	Especialização em outras áreas (escala de 0 a 10)		
3,0	Mestrado em Antropologia e áreas afins (escala de 0 a 10)		
2,0	Mestrado em outras áreas (escala de 0 a 10)		
0,5	Outros (escala de 0 a 10)		

2 – EXPERIÊNCIA PROFISSIONAL (PESO 1):

Pontuação máxima	Atividade Indicar período, local, função, envolvimento, etc. no documento anexo	Número do documento anexo ao Currículo Lattes	Uso da comissão
1	Professor de ensino fundamental (0,2 pontos por semestre)		
3	Professor de ensino médio em sociologia e áreas afins (0,5 pontos por semestre)		
0,5	Professor de terceiro grau em Antropologia ou áreas afins (0,2 pontos por cada 30 horas)		
1,5	Profissional na área do Programa ou em áreas afins (pesquisador, fiscal, perito, etc.) (0,5 pontos por atividade)		
1	Consultor efetivado em projetos de pesquisa, ensino e consultoria (0,5 pontos por atividade)		
1,5	Monitoria (0,5 por semestre)		
1,5	Outras atividades (0,2 pontos para cada atividade)		

3 – ATIVIDADES DE PESQUISA (PESO 2,5):

Pontuação máxima	Atividade Indicar local, projeto, período, orientação, envolvimento, etc. no documento anexo	Número do documento Anexo ao Currículo Lattes	Uso da comissão
1	Estágio voluntário em projeto de pesquisa, mínimo 120 horas (0,5 pontos para cada estágio)		
2,5	Bolsa de Iniciação Científica ou similar (0,5 pontos por semestre)		
2	Aluno de Iniciação Científica como voluntário (0,5 pontos por semestre)		
2	Bolsa de aperfeiçoamento ou similar (1 pontos por semestre)		
1	Outras atividades de pesquisa relevantes (0,2 pontos por atividade)		
1,5	Participação em projeto de pesquisa aprovado por instâncias pertinentes como graduado (0,5 pontos para cada ano)		

4 – PRODUÇÃO ACADÊMICA (PESO 2,5):

Pontuação máxima	Trabalho produzido Indicar periódico/evento, local, título, autores, número de páginas, etc. no documento anexo	Número do documento anexo ao Currículo Lattes	Uso da comissão
1	Apresentação de trabalhos/resumos em congressos de estudantes (0,5 pontos por trabalho)		
1,5	Apresentação de trabalhos/resumos em congressos profissionais locais/regionais (0,5 pontos por trabalho)		
2	Apresentação de trabalhos/resumos em congressos profissionais nacionais e/ou internacionais (0,5 pontos por trabalho)		
1	Participação em congressos profissionais locais, regionais, nacionais, ou internacionais (0,2 pontos por trabalho)		
1,5	Publicação de trabalhos completos em anais de congresso nacional e/ou internacional (0,5 pontos por trabalho)		
1	Publicação em revista nacional/internacional inclusa no Qualis/CAPES (0,5 pontos por trabalho)		
0,5	Publicação em revista nacional/internacional sem Qualis/CAPES e produção áudio visual (0,2 pontos por trabalho)		
1	Publicação de livros e/ou capítulos de livros (0,5 pontos por trabalho)		
0,5	Outras atividades pertinentes (ex.: prêmios científicos) (0,2 pontos por trabalho)		

5 - ATIVIDADES DE EXTENSÃO (PESO 1):

Pontuação máxima	Trabalho produzido Indicar evento, curso, duração, etc. no documento anexo.vai indicar	Número do documento anexo ao Currículo Lattes	Uso da comissão
1	Participação em congressos e simpósios de Extensão (0,5 pontos por atividade)		
2	Minicurso (mínimo 12h), como aluno (0,5 pontos por atividade)		
2	Participação em cursos com média duração (min. 40h) (0,5 pontos por atividade)		
1,5	Palestrante/Monitor em eventos científicos e de extensão locais, minicursos. (0,5 pontos por atividade)		
1	Participação em atividades de extensão (0,5 pontos por atividade)		
1,5	Participação em comissão organizadora de eventos científicos/Extensão (Feiras de Ciências, congressos, etc.) (0,5 pontos por atividade)		
0,5	Participação em projeto registrado de Extensão (0,2 pontos por atividade)		
0,5	Monitoria em projeto registrado de Extensão (0,2 pontos por atividade)		

4. Resultado

4.1 - O resultado do Processo Seletivo será expresso pela média ponderada das notas atribuídas a cada uma das etapas, classificados os candidatos aprovados, em ordem decrescente, e obedecido o número de vagas para este Edital. Para a sua aprovação final, o candidato deverá obter média igual ou superior a 7 (sete), somadas a nota da Etapa 1 (peso 2) com a nota da Etapa 2 (peso 8).

4.2 – Eventuais empates serão resolvidos, sucessivamente e nessa ordem, pela maior nota na Avaliação da Prova de Conhecimento da Área, na Avaliação da Proposta do Projeto de Dissertação, na avaliação do Currículo Lattes E prova de Idiomas (Inglês e Francês).

4.3 - A divulgação do resultado final será objeto de publicação do Boletim Oficial da Universidade e no Quadro de Avisos da Secretaria do Programa, e disponibilizado no *site* www.ufpe.br/ppga.

5. Recursos

5.1 – Dos resultados de cada uma das etapas do processo seletivo caberá recurso, de nulidade ou de recontagem, devidamente fundamentado, para o Colegiado do Programa, no prazo de até três dias de sua divulgação.

5.2 – Na hipótese do recurso não ser decidido antes da Etapa subsequente, fica assegurado ao recorrente dela participar, sob condição.

6. Vagas e Classificação

6.1 - São fixadas 15 vagas para o Curso de Doutorado as quais serão preenchidas por candidatos classificados, obedecido o número de vagas.

6.1.1 - Conforme a nova resolução do CCEPE 01/2011 aprovada em 14/02/2011, está sendo disponibilizada uma (uma) vaga adicional para servidores ativos e permanentes da UFPE (docentes ou técnicos). Para fazer jus à vaga, os servidores deverão obter aprovação no processo de seleção.

6.1.2 - Havendo desistência de candidato aprovado/classificado até a data de encerramento da matrícula, será convocado o candidato aprovado e não classificado, obedecida a ordem de classificação.

7 - **Das Bolsas de Estudo:** um número limitado de bolsas de estudos será oferecido aos candidatos selecionados de acordo com a regulamentação do Curso e de acordo com a ordem de classificação, exigindo-se, neste caso, cumprimento de regime integral.

8 – Disposições gerais

8.1 - Local de informações, inscrições e realização das provas: Programa de Pós - graduação em Antropologia, situada 13º Andar do Centro de Filosofia e Ciências Humanas – CFCH da Universidade Federal de Pernambuco, Av. Professor Moraes Rego, Cidade Universitária, Recife-PE 1235 , CEP 50670-901, fone: 81 – 2126.8286.

- 8.2 - Os candidatos somente terão acesso ao local das provas portando documento de identificação contendo fotografia, sendo desclassificados do concurso os que faltarem a quaisquer das Etapas ou não obedecerem aos horários estabelecidos.
- 8.3 - As provas serão públicas, vedando-se, quando da realização da defesa do projeto de tese na Etapa 2, a presença dos candidatos que a ela ainda não tenham se submetido.
- 8.4 – Será garantida a não identificação dos candidatos na prova de conhecimento da área e nas provas de idiomas (Inglês e Francês).
- 8.5- As notas atribuídas aos candidatos, nas diversas etapas do Processo Seletivo, serão fundamentadas por cada membro da Comissão de Seleção e Admissão.
- 8.6 – É assegurado aos candidatos vistas das provas e dos espelhos de correção.
- 8.7 – É consagrada a nota 7 como nota mínima para aprovação nas Etapas de caráter eliminatório.
- 8.8- Na ocorrência de grande número de candidatos, poderá a defesa do projeto de tese que compõe a Etapa 2 se realizar em dias sucessivos, aplicando-se a cada um dos grupos a regra de 8.3.
- 8.9 - Este edital é publicado no Boletim Oficial da UFPE e disponível no site www.ufpe.br/ppga.
- 8.10 - Os candidatos não classificados deverão retirar os seus documentos, entre trinta e sessenta dias da divulgação do Resultado Final, sob pena de sua reciclagem.
- 8.11- A realização da inscrição implica em irrestrita submissão do candidato ao presente edital;
- 8.12 - A Comissão de Seleção e Admissão decidirá os casos omissos.

Recife, 11 de julho de 2017.

Mísia Lins Reesink
Coordenadora da Pós-Graduação em Antropologia– UFPE

ANEXOS:

- I – FICHA DE INSCRIÇÃO
- II – PROCEDIMENTOS PARA EMISSÃO DO BOLETO BANCÁRIO
- III – PROGRAMA E BIBLIOGRAFIA
- IV – LINHAS DE PESQUISA
- V- TABELA PARA AVALIAÇÃO DO CURRÍCULUM LATTES
- VI – REQUERIMENTO DE ISENÇÃO DA TAXA DE INSCRIÇÃO

SERVIÇO PÚBLICO FEDERAL
 UNIVERSIDADE FEDERAL DE PERNAMBUCO
 CENTRO DE FILOSOFIA E CIÊNCIAS HUMANAS
 PROGRAMA DE PÓS – GRADUAÇÃO EM ANTROPOLOGIA
 CURSOS DE MESTRADO E DOUTORADO

ANEXO I
FICHA DE INSCRIÇÃO

MESTRADO

DOUTORADO

NOME COMPLETO:			
NOME SOCIAL:			
ENDEREÇO:			
BAIRRO:		CEP:	
CIDADE/ESTADO:			
CPF:			
RG/ORGÃO EMISSOR		DATA DE EMISSÃO	/ /
DATA DE NASCIMENTO	/ /		
NATURALIDADE		ESTADO CIVIL	
TELEFONE:		CELULAR:	
EMAIL:			

CANDIDATO DEFICIENTE: SIM () NÃO ()
SE SIM, ESPECIFICAR:
POSSUI INSCRIÇÃO NO CADASTRO ÚNICO DO GOVERNO: SIM () NÃO ()

CURSO DE GRADUAÇÃO EM QUE ÁREA:
INSTITUIÇÃO
ANO DE CONCLUSÃO

PÓS – GRADUAÇÃO (inclusive especialização)

CURSO:	
INSTITUIÇÃO:	
ANO DE CONCLUSÃO:	
CURSO:	
INSTITUIÇÃO:	
ANO DE CONCLUSÃO:	

VÍNCULO INSTITUCIONAL

FUNÇÃO:	
LOCAL:	
CIDADE/ESTADO:	

LINHA DE PESQUISA:

TÍTULO DO PROJETO:

DECLARO QUE AS INFORMAÇÕES ACIMA SÃO VERDADEIRAS.

RECIFE, ____ DE _____ DE 2017.

ASSINATURA DO CANDIDATO

ANEXO II - PROCEDIMENTOS PARA EMISSÃO DO BOLETO BANCÁRIO
BOLETO BANCÁRIO

PROCEDIMENTO PARA EMISSÃO DO BOLETO

1. www.stn.fazenda.gov.br .
 2. Clicar n lado esquerdo da tela em “siafi-sistema de administração financeira”
 3. Clicar no lado esquerdo da tela em “Guia de recolhimento da União”
 4. Clicar no lado esquerdo da tela em “impressão – GRU simples”
 5. PREENCHIMENTO CAMPOS (BARRAS AMARELAS) DO BOLETO BANCÁRIO:
Unidade de Gestão – UG: **153098**
Gestão: **15233**
Recolhimento – Código: **28832-2**
Número de Referência: **3081 (atenção não errar esse número).**
Atenção para não errar os códigos no preenchimento.
Valor - R\$ 50,00
Competência e Vencimento - Não informar
Contribuinte Depositante - Preencher CPF e nome do candidato
 6. Clicar em emitir Boleto Bancário.
 7. Pagar em qualquer agência do Banco do Brasil
Após o pagamento entregar o comprovante na secretaria do PPGA junto com os demais documentos solicitados no momento da inscrição.
- A inscrição só será considerada efetuada mediante a comprovação do pagamento.**

ANEXO III - PROGRAMA E BIBLIOGRAFIA

PROGRAMA DA PROVA DE CONHECIMENTO DA ÁREA

Bibliografia Básica para Doutorado

- AUGÉ, Marc, 1997. **Por uma Antropologia dos Mundos Contemporâneos**. Rio de Janeiro: Bertrand Brasil.
- BARTH, Fredrik, 2000. **O Guru, o Iniciador e Outras Variações Antropológicas**. (Tomke LASK, org.) (Typographos, 2). Rio de Janeiro: Contra Capa.
- GEERTZ, Clifford, 1997. **O Saber Local: Novos Ensaio em Antropologia Interpretativa**. Petrópolis: Vozes.
- KUPER, Adam, 2002. **Cultura: A Visão dos Antropólogos**. Bauru, SP: EDUSC.
- LÉVI-STRAUSS, Claude, 2005. “A ciência do concreto” e “A lógica das classificações totêmicas”. In: **O Pensamento Selvagem**. São Paulo: Papyrus.
- MAUSS, Marcel, s./d. **Ensaio sobre a Dádiva**. Lisboa: Edições 70.
- PEIRANO, Mariza, 1995. **A Favor da Etnografia**. Rio de Janeiro: Relume-Dumará.
- SAHLINS, Marshall, 2003. **Cultura e razão prática** (pp. 61-127: “Cultura e razão prática”). Rio de Janeiro: Jorge Zahar.

ANEXO IV LINHAS DE PESQUISA

- Religião, sociedade e cultura
- Família, gênero e saúde
- Etnologia, etnicidade e processos identitários
- Imagens, patrimônio, museus e contemporaneidade
- Poder, desigualdade e educação

ANEXO V - AVALIAÇÃO DO CURRÍCULO LATTES

1 – TITULAÇÃO (PESO 3):

Pont. máxima	Formação Indicar curso, Instituição, período no documento anexo (Os critérios de avaliação neste item serão: pertinência em relação à área e à(s) linha(s) de pesquisa escolhida(s), defesa de monografia/dissertação.	Número do documento anexo ao Currículo Lattes	Uso da comissão
2,5	Média do Histórico Escolar de Mestrado (em escala de 0 a 10)		
1,5	Especialização em Antropologia e áreas afins (escala de 0 a 10)		
0,5	Especialização em outras áreas (escala de 0 a 10)		
3,0	Mestrado em Antropologia e áreas afins (escala de 0 a 10)		
2,0	Mestrado em outras áreas (escala de 0 a 10)		
0,5	Outros (escala de 0 a 10)		

2 – EXPERIÊNCIA PROFISSIONAL (PESO 1):

Pont. máxima	Atividade Indicar período, local, função, envolvimento, etc. no documento anexo	Número do documento anexo ao Currículo Lattes	Uso da comissão
1	Professor de ensino fundamental (0,2 pontos por semestre)		
3	Professor de ensino médio em sociologia e áreas afins (0,5 pontos por semestre)		
0,5	Professor de terceiro grau em Antropologia ou áreas afins (0,2 pontos por cada 30 horas)		
1,5	Profissional na área do Programa ou em áreas afins (pesquisador, fiscal, perito, etc.) (0,5 pontos por atividade)		
1	Consultor efetivado em projetos de pesquisa, ensino e consultoria (0,5 pontos por atividade)		
1,5	Monitoria (0,5 por semestre)		
1,5	Outras atividades (0,2 pontos para cada atividade)		

3 – ATIVIDADES DE PESQUISA (PESO 2,5):

Pont. máxima	Atividade Indicar local, projeto, período, orientação, envolvimento, etc. no documento anexo	Número do documento Anexo ao Currículo Lattes	Uso da comissão
1	Estágio voluntário em projeto de pesquisa, mínimo 120 horas (0,5 pontos para cada estágio)		
2,5	Bolsa de Iniciação Científica ou similar (0,5 pontos por semestre)		
2	Aluno de Iniciação Científica como voluntário (0,5 pontos por semestre)		
2	Bolsa de aperfeiçoamento ou similar (1 pontos por semestre)		
1	Outras atividades de pesquisa relevantes (0,2 pontos por atividade)		
1,5	Participação em projeto de pesquisa aprovado por instâncias pertinentes como graduado (0,5 pontos para cada ano)		

4 – PRODUÇÃO ACADÊMICA (PESO 2,5):

Pont. máxima	Trabalho produzido Indicar periódico/evento, local, título, autores, número de páginas, etc. no documento anexo	Número do documento anexo ao Currículo Lattes	Uso da comissão
1	Apresentação de trabalhos/resumos em congressos de estudantes (0,5 pontos por trabalho)		
1,5	Apresentação de trabalhos/resumos em congressos profissionais locais/regionais (0,5 pontos por trabalho)		
2	Apresentação de trabalhos/resumos em congressos profissionais nacionais e/ou internacionais (0,5 pontos por trabalho)		
1	Participação em congressos profissionais locais, regionais, nacionais, ou internacionais (0,2 pontos por trabalho)		
1,5	Publicação de trabalhos completos em anais de congresso nacional e/ou internacional (0,5 pontos por trabalho)		
1	Publicação em revista nacional/internacional inclusa no Qualis/CAPES (0,5 pontos por trabalho)		
0,5	Publicação em revista nacional/internacional sem Qualis/CAPES e produção áudio visual (0,2 pontos por trabalho)		
1	Publicação de livros e/ou capítulos de livros (0,5 pontos por trabalho)		
0,5	Outras atividades pertinentes (ex.: prêmios científicos) (0,2 pontos por trabalho)		

5 - ATIVIDADES DE EXTENSÃO (PESO 1):

Pont. máxima	Trabalho produzido Indicar evento, curso, duração, etc. no documento anexo.vai indicar	Número do documento anexo ao Currículo Lattes	Uso da comissão
1	Participação em congressos e simpósios de Extensão (0,5 pontos por atividade)		
2	Minicurso (mínimo 12h), como aluno (0,5 pontos por atividade)		
2	Participação em cursos com média duração (min. 40h) (0,5 pontos por atividade)		
1,5	Palestrante/Monitor em eventos científicos e de extensão locais, minicursos. (0,5 pontos por atividade)		
1	Participação em atividades de extensão (0,5 pontos por atividade)		
1,5	Participação em comissão organizadora de eventos científicos/Extensão (Feiras de Ciências, congressos, etc.) (0,5 pontos por atividade)		
0,5	Participação em projeto registrado de Extensão (0,2 pontos por atividade)		
0,5	Monitoria em projeto registrado de Extensão (0,2 pontos por atividade)		

ANEXO VI
REQUERIMENTO DE SOLICITAÇÃO DE ISENÇÃO DE TAXA DE INSCRIÇÃO

Conforme o disposto no Art. 1º do Decreto nº 6.593, de 2 de outubro de 2008, a isenção de taxa de inscrição é possibilitada para candidato que esteja inscrito no Cadastro Único para Programas Sociais do Governo Federal – CadÚnico – e que seja membro de família de baixa renda, nos termos do Decreto nº 6.135, de 26 de junho de 2007.

Nome Completo: Nome Social:		
Data _____ de _____ Nascimento:	Sexo: () F () M	CPF:
RG:	Sigla do Órgão Emissor:	Data _____ de _____ Emissão:
NIS*:	Nome da Mãe:	
Endereço:		
Bairro:	Cidade:	CEP:
UF:	Telefone:	
E-mail:		

* NIS – Número de Identificação Social (Cadastro Único).

Deverá ser anexada a este requerimento cópia legível do cartão e extrato de pagamentos de benefícios sócio assistenciais federais, estaduais ou municipais (Exemplo: Bolsa Família).

Solicito a isenção da taxa de inscrição no referido Processo Seletivo e declaro que sou membro de família de baixa renda, nos termos do Decreto nº 6.135/2007. Declaro também, sob as penas da Lei, a veracidade das informações aqui prestadas e que estou ciente e de acordo com todas as exigências especificadas neste Edital, notadamente aquelas que versam acerca das condições de isenção da taxa de inscrição.

Recife, _____ de _____ de 2017.

Assinatura do(a) candidato(a)

PORTARIA N.º3.369, DE 01 DE AGOSTO DE 2017.

DESIGNAÇÃO DE COMISSÃO DE INQUÉRITO

A PRÓ-REITORA DE GESTÃO DE PESSOAS E QUALIDADE DE VIDA DA UNIVERSIDADE FEDERAL DE PERNAMBUCO, utilizando-se da delegação de competência que lhe foi outorgada, consoante Portaria Normativa n.º 06/93, publicada no Boletim Oficial de 30 de dezembro de 1993, e nos termos do artigo 133 da Lei 8.112, de 11 de dezembro de 1990,

R E S O L V E:

Designar FERNANDO CAVALCANTI DE SOUZA, SIAPE n.º1133403, CPF: 325.851.524-72, BETÂNIA MARIA LIDINGTON LINS, SIAPE n.º1088223, CPF: 513.994.584-34, e PHILIPPE AGUIAR PACHECO DOS SANTOS, SIAPE n.º1841261, CPF:050.816.354-48, para, sob a presidência do primeiro, constituírem Comissão de Inquérito incumbida de apurar os fatos de que dá conta o Processo n.º 23076.019806/2017-40.
(Processo n.º. 23076.019806/2017-40)

SÔNIA MARIA MEDEIROS DE MENEZES
Pró-Reitora de Gestão de Pessoas e Qualidade de Vida

PORTARIA N.º3.371, DE 01 DE AGOSTO DE 2017.

RECONDUÇÃO DE COMISSÃO DE INQUÉRITO

A PRÓ-REITORA DE GESTÃO DE PESSOAS E QUALIDADE DE VIDA DA UNIVERSIDADE FEDERAL DE PERNAMBUCO, utilizando-se da delegação de competência que lhe foi outorgada, consoante Portaria Normativa n.º 06/93, publicada no Boletim Oficial de 30 de dezembro de 1993, e nos termos do artigo 133 da Lei 8.112, de 11 de dezembro de 1990,

R E S O L V E:

Reconduzir FERNANDO CAVALCANTI DE SOUZA, matrícula SIAPE n.º1133403, CPF:325.851.524-72, PHILIPPE AGUIAR PACHECO DOS SANTOS, matrícula SIAPE n.º 1841261, CPF:050.816.354-48, e LUCIANO JOSÉ BASTOS COELHO DA SILVA, SIAPE n.º 1132660, CPF:090.254.304-06, à Comissão de Inquérito anteriormente instituída pela Portaria de Pessoal n.º1.689, de 24/04/2017, publicada no Boletim Oficial n.º40, Especial, de 03/05/2017, designada a apurar os fatos de que dá conta o Processo n.º 23076.012103/2017-91, mantendo-se os atuais membros.
(Processo n.º. 23076.030582/2017-27)

SÔNIA MARIA MEDEIROS DE MENEZES
Pró-Reitora de Gestão de Pessoas e Qualidade de Vida

PORTARIA N.º3.375, DE 01 DE AGOSTO DE 2017.

RECONDUÇÃO DE COMISSÃO DE SINDICÂNCIA

A PRÓ-REITORA DE GESTÃO DE PESSOAS E QUALIDADE DE VIDA DA UNIVERSIDADE FEDERAL DE PERNAMBUCO, utilizando-se da delegação de competência que lhe foi outorgada, consoante Portaria Normativa n.º 06/93, publicada no Boletim Oficial de 30 de dezembro de 1993, e nos termos do artigo 133 da Lei 8.112, de 11 de dezembro de 1990,

R E S O L V E:

Reconduzir FERNANDO CAVALCANTI DE SOUZA, SIAPE n.º1133403, CPF: 325.851.524-72, BETÂNIA MARIA LIDINGTON LINS, matrícula SIAPE n.º1088223, CPF:513.994.584-34 e PHILIPPE AGUIAR PACHECO DOS SANTOS, SIAPE n.º1841261, CPF: 050.816.354-48, designada através da Portaria n.º5.272, de 01 de dezembro de 2016, publicada no Boletim Oficial n.º124, Especial, de 05/12/2016, reconduzida por meio da Portaria n.º1.963, de 11/05/2017, para, sob a presidência do primeiro, constituírem Comissão de Sindicância incumbida de apurar os fatos de que dá conta o Processo n.º 23076.042936/2016-03. (Processo n.º 23076.030567/2017-89)

SÔNIA MARIA MEDEIROS DE MENEZES
Pró-Reitora de Gestão de Pessoas e Qualidade de Vida

PORTARIA N.º3.384, DE 01 DE AGOSTO DE 2017.

SUBSTITUIÇÃO EM COMISSÃO

A PRÓ-REITORA DE GESTÃO DE PESSOAS E QUALIDADE DE VIDA DA UNIVERSIDADE FEDERAL DE PERNAMBUCO, utilizando-se da delegação de competência que lhe foi outorgada, consoante Portaria Normativa n.º 06/93, publicada no Boletim Oficial de 30 de dezembro de 1993, e nos termos dos artigos 143 e 153 da Lei 8.112, de 11 de dezembro de 1990,

R E S O L V E:

Substituir MÁRIO AUGUSTO BEZERRA DA SILVA, SIAPE n.º1735794, CPF: 900.244.604-78, por BERNARD BULHÕES PEDREIRA GENEVOIS, matrícula SIAPE n.º1133621, CPF:007.517.538-07, na Comissão de Inquérito instituída através da Portaria n.º3.039, de 11/07/2017, publicada no Boletim Oficial de n.º058 – Especial, de 13/07/2017, mantendo-se os demais membros. (Processo n.º 23076.027055/2017-35)

SÔNIA MARIA MEDEIROS DE MENEZES
Pró-Reitora de Gestão de Pessoas e Qualidade de Vida

PORTARIA N.º3.436, DE 03 DE AGOSTO DE 2017.

SUBSTITUIÇÃO EM COMISSÃO

A PRÓ-REITORA DE GESTÃO DE PESSOAS E QUALIDADE DE VIDA DA UNIVERSIDADE FEDERAL DE PERNAMBUCO, utilizando-se da delegação de competência que lhe foi outorgada, consoante Portaria Normativa n.º 06/93, publicada no Boletim Oficial de 30 de dezembro de 1993, e nos termos dos artigos 143 e 153 da Lei 8.112, de 11 de dezembro de 1990,

R E S O L V E:

Substituir SILENE CARNEIRO DO NASCIMENTO, SIAPE n.º1130662, CPF: 068.944.614-49, por MARIA TERESA JANSEN DE ALMEIDA CATANHO, matrícula SIAPE n.º1130819, CPF:149.678.984-91, na Comissão de Inquérito instituída através da Portaria n.º2.316, de 30/05/2017, publicada no Boletim Oficial n.º050 – Especial, de 06/06/2017, mantendo-se os demais membros.
(Processo nº 23076.019779/2017-13)

SÔNIA MARIA MEDEIROS DE MENEZES
Pró-Reitora de Gestão de Pessoas e Qualidade de Vida