

SERVIÇO PÚBLICO FEDERAL

UNIVERSIDADE FEDERAL DE GOIÁS
PRÓ-REITORIA DE PÓS-GRADUAÇÃO

PRÓ-REITORIA DE PÓS-GRADUAÇÃO
PROGRAMA DE PÓS-GRADUAÇÃO EM BIOLOGIA DA RELAÇÃO PARASITO-

HOSPEDEIRO

EDITAL N°008/2020
EDITAL DE INSCRIÇÃO E SELEÇÃO AO NÍVEL DOUTORADO DO PROGRAMA DE

PÓS-GRADUAÇÃO EM BIOLOGIA DA RELAÇÃO PARASITO-HOSPEDEIRO DA
UNIVERSIDADE FEDERAL DE GOIÁS

1. INFORMAÇÕES GERAIS

1.1 A Coordenadoria do Programa de Pós-Graduação (CPG) em Biologia da Relação
Parasito-Hospedeiro do Instituto de Patologia Tropical e Saúde Pública, sito à Rua 235 s/n°,
esq. com 1ª Avenida, Setor Universitário, na Cidade de Goiânia, Estado de Goiás, torna
públicas as normas do Processo Seletivo para o preenchimento de vagas para o nível
Doutorado, em conformidade com as exigências do Regulamento do Programa de Pós-
Graduação em Biologia da Relação Parasito-Hospedeiro (PPGBRPH) Resolução CEPEC Nº
1492/2017 e a Resolução CONSUNI Nº 07/2015, Portaria Nº 1049/2019.

1.2 O nível Doutorado do PPGBRPH foi recomendado pela CAPES/MEC em 2016 e
atualmente possui o conceito 4,0 (quatro). O PPGBRPH tem como público-alvo os
profissionais com graduação plena e Mestrado nas áreas de Ciências Biológicas, Ciências
da Saúde ou afins, tendo como principal objetivo formar docentes e outros profissionais com
conhecimento científico abrangente, avançado e multidisciplinar que estejam preparados
para docência do ensino superior e para a pesquisa, a fim de atender à demanda do
mercado de trabalho regional, nacional e internacional.

1.3 O Programa de Pós-Graduação em Biologia da Relação Parasito-Hospedeiro da UFG
possui uma área de concentração em Biologia da Relação Parasito-Hospedeiro, com três
linhas de pesquisa distintas:

1. Estudo da biologia e do controle de vetores/pragas importantes nos diversos
ecossistemas e biotecnologia aplicada

2. Caracterização biológica, molecular e bioquímica de parasitos uni ou multicelulares,
bactérias, vírus e fungos

3. Estudo dos mecanismos imunológicos e processos patológicos gerais na relação
parasito-hospedeiro e biotecnologia aplicada à saúde

1.4 O PPGBRPH poderá oferecer bolsas para os candidatos aprovados, de acordo com a
disponibilidade e segundo critérios fixados pelas agências de fomento e pela Comissão de
Bolsas do Programa.

1.5 Este Edital é válido pelo período que transcorre entre sua publicação e 30 dias após o

término das matrículas no Programa de Pós-Graduação.

2. DO PÚBLICO

2.1 Poderão participar do Processo Seletivo ao Doutorado do Programa de Pós-Graduação

em Biologia da Relação Parasito-Hospedeiro todos os portadores de Diplomas de cursos

de Mestrado em Ciências Biológicas, Ciências da Saúde ou áreas afins, devidamente

reconhecidos e/ou recomendados pela CAPES/MEC; bem como concluintes de Mestrado,

desde que comprovem a conclusão do referido curso, em data anterior à matrícula no

Doutorado.

3. DAS VAGAS

3.1 Para a seleção do Doutorado, serão oferecidas no presente processo seletivo um total
de 10 (Dez) vagas para doutorado, sendo 8 (oito) vagas para concorrência geral (CG) e 2
(duas) vagas reservadas para Pretos, Pardos e Indígenas (PPI), distribuídas de acordo com
o quadro abaixo, visando ao atendimento da política de ação afirmativa na Pós-Graduação e
de acordo com a Resolução CONSUNI 07/2015.

3.2 Cada candidato poderá concorrer a uma vaga para o Doutorado (de acordo com a
sugestão de orientador na ficha de inscrição e na folha de rosto do Pré-projeto), ofertadas de
acordo com o quadro abaixo.

 Quadro de vagas - Seleção PPGBRPH - Doutorado – 2021

Orientador Nº de vagas

Doutorado

Temas

André Corrêa Amaral 1 Nanoformulações contra
Fungos

Célia Maria de
Almeida Soares

1 Biologia molecular de
Paracocdidioides.

Carla Afonso da Silva 1 Caracterização de Micro-
organismos de importância
humana e animal

Fatima Ribeiro Dias 2 Resposta humoral e inata na
covid-19

Filippe Elias de
Freitas Soares

1 Enzimas no controle biológico

Thiago Lopes Rocha 1 Nanotecnologia aplicada a
parasitologia.

Simone Gonçalves 1 Pesquisas em imunopatologias

da Fonseca

Vagas para
concorrência geral
(CG)

8

Vagas reservadas
para PPI

2

Total de vagas 10

3.3 O preenchimento das vagas se dará mediante aprovação no processo seletivo segundo
os critérios de seleção, não sendo obrigatório o preenchimento do número total de vagas.
Não será permitido o aproveitamento de alunos excedentes ao número de vagas oferecidas
neste edital.

3.4 Em caso de desistência será convocado o candidato aprovado subsequente.

3.5 O orientador será designado ao aluno pela CPG após a aprovação e classificação do
aluno para a vaga pleiteada no processo seletivo em duas etapas. Na primeira etapa, os
candidatos aprovados no processo seletivo serão designados pela CPG às vagas dos
orientadores levando em consideração a sugestão do orientador pelo aluno na ficha de
inscrição e a sua classificação (nesta ordem), independentemente da autodeclaração ou não
como PPI, até que as vagas disponíveis estejam esgotadas. Na segunda etapa, os
candidatos PPI aprovados no processo seletivo que não tiveram suas vagas definidas na
etapa anterior serão designados pela CPG às vagas adicionais dos orientadores, levando
em consideração a sua classificação e sugestão do orientador pelo aluno na ficha de
inscrição ou a Comissão do Processo Seletivo poderá redistribuir de forma mais equilibrada
os candidatos, de modo a atender os critérios de avaliação pela CAPES.

3.6. Os candidatos pretos, pardos ou indígenas ingressarão nas vagas adicionais, que
serão alocadas para qualquer um dos orientadores que tenham oferecido vagas individuais
para a livre concorrência, respeitando-se o disposto no § 2º do Art. 4 da Resolução
CONSUNI 07/2015 e seguindo as regras do processo seletivo estabelecido neste edital.

 4.0 DAS INSCRIÇÕES

4.1 Período: de 25/01/2021 a 15/02/2021

4.2 As inscrições poderão ser realizadas exclusivamente por meio eletrônico, sendo que
todos os documentos físicos deverão ser digitalizados garantindo sua legibilidade e
enviados, em formato PDF, para o e-mail da secretaria do programa
ppgbrph@gmail.com. Esclarecimentos de dúvidas e maiores informações também
podem ser obtidos por meio desse e-mail.

4.3 Quando da realização da inscrição, o candidato assume, sob as penas da lei, conhecer
as instruções específicas do Processo Seletivo e possuir os documentos comprobatórios
para satisfação das condições exigidas por este edital.

4.4 As informações prestadas no formulário de inscrição são de inteira responsabilidade do
candidato, dispondo o PPGBRPH do direito de excluir do concurso, mesmo que tenha sido

mailto:PPKbrph@Kmail.com

aprovado em todas as provas, independente de qualquer aviso ou diligência, aquele que
fornecer dados comprovadamente inverídicos, cabendo, neste caso, ampla defesa.

4.5 A GRU, com a autenticação de pagamento até a data limite do vencimento, será o único
comprovante de pagamento aceito.

4.6 O PPGBRPH não se responsabiliza por qualquer tipo de problema técnico que impeça o
envio dos documentos solicitados para efetivar a inscrição no prazo determinado.

4.7 É de inteira responsabilidade do candidato a impressão e a guarda do comprovante de
pagamento de inscrição para futura conferência, em caso de necessidade.

4.8 Para realizar a inscrição, o candidato deverá proceder da seguinte forma:

a) O candidato, no ato da inscrição, deverá inserir em anexo (em formato.pdf) os
documentos exigidos para a inscrição para o email: ppgbrph@gmail.com,
conforme especificado no item 4.10.

b) efetuar o pagamento da taxa de inscrição unicamente por meio do boleto
bancário (GRU). Normalmente, é necessário aguardar 48 horas da emissão do
Boleto para que o mesmo esteja disponível para pagamento.

c) O pagamento da taxa de inscrição deverá ser efetuado e enviado para o email
ppgbrph@gmail.com impreterivelmente dentro do limite de prazo previsto para
este ato no Cronograma, mesmo que o último dia para o pagamento coincida com
feriado.

d) Não serão aceitas, em hipótese alguma, inscrições condicionais,
extemporâneas, por via postal, via fax.

e) Não serão aceitos documentos enviados após o término do prazo da inscrição,
EXCETO o comprovante de pagamento da GRU que poderá ser enviado até o dia
17/02/2021 para o email: ppgbrph@gmail.com

4.9 A inscrição somente será homologada mediante confirmação, pelo PPGBRPH, do
recebimento da documentação exigida no item 4.10 e do pagamento da GRU em
qualquer agência bancária.

4.10 Os documentos exigidos para a inscrição devem ser incluídos pelo candidato como
anexo para o email: ppgbrph@gmail.com

Documentos exigidos

Ficha de inscrição de Doutorado devidamente preenchida, disponível na página do programa.

http://bioparasitohospedeiro.iptsp.ufg.br/

*Cópia Digital do documento de Cadastro de Pessoa Física (CPF).

* Cópia Digital da Carteira de Identidade ou, no caso de estrangeiro/a, do Passaporte, do
RNE/RNM ou documento similar

 Cópia Digital de Certidão de casamento (caso tenha havido mudança no nome)

*Cópia Digital do diploma de Mestrado (frente e verso) na área de Ciências Biológicas, Ciências
da Saúde ou áreas afins e do histórico escolar do curso de graduação e de Mestrado,
devidamente reconhecidos pelo MEC, ou *documento expedido pela instituição, na qual cursa o
curso de Mestrado, que comprove a conclusão do curso de mestrado ou que comprove o
agendamento da defesa de dissertação com data anterior ao período de matrícula no curso de

Doutorado.
Havendo vínculo empregatício ou visto permanente, os portadores de títulos de graduação e/ou
pós-graduação obtidos no exterior deverão apresentar o *documento de revalidação e/ou
reconhecimento do mesmo no Brasil. Para estudantes estrangeiros, que não sejam residentes
permanentes no Brasil e queiram estudar no País, não há necessidade de revalidação ou
reconhecimento do título obtido no exterior para fins de inscrição no Processo seletivo e acesso
aos cursos de Pós-graduação.

Curriculum vitae, no formato Lattes, atualizado e devidamente comprovado, referente aos
últimos 5 (cinco) anos (de 2016 a 2020, acrescidos dos meses de janeiro e fevereiro de 2021).
O CV Lattes deve ser preenchido na página do CNPq: http//lattes.cnpq.br/. Os comprovantes do
Curriculum vitae devem ser enviados juntos em um único anexo em PDF. O candidato deverá
enviar juntamente com os comprovantes a auto pontuação do Curriculum vitae segundo os
critérios estabelecidos no anexo I deste edital.

Carta solicitando um exame de inglês ou Carta solicitando dispensa do exame de inglês. No
segundo caso o candidato deve apresentar comprovante de aprovação, contendo nota superior
a 6,0 (seis) obtida em exame de suficiência em Língua Inglesa em processos seletivos em
Programas de Pós-Graduação credenciados pela CAPES. Serão considerados para fins desse
processo seletivo os certificados com data de emissão de no máximo 15 anos. A
Coordenação/Secretaria examinará a conformidade dos certificados em relação às exigências
descritas neste item. Candidatos estrangeiros cuja língua materna seja o inglês estarão
dispensados do exame de suficiência em inglês, que será contabilizada para efeito de
comprovação de suficiência, devendo, entretanto, apresentar certificado de suficiência em
língua portuguesa, emitido por instituição oficial de ensino do Português.

Pré-projeto de pesquisa com os seguintes itens: Título, Introdução, Justificativa, Objetivo(s),
Metodologia, Cronograma de execução, Orçamento/Exequibilidade do Projeto, e Referências
bibliográficas. A capa do Pré-projeto (folha de rosto) deve conter o título, linha de pesquisa na
qual o projeto se enquadra, e sugestão de orientador escolhido pelo candidato.

Comprovante do recolhimento da taxa de inscrição no valor de R$ 100,00. A Guia de
recolhimento GRU) deverá ser solicitada pelo email: ppgbrph@gmail.com à secretaria do
PPGBRPH. O candidato deverá informar os seguintes dados: nome completo, CPF, endereço
completo (Rua, bairro, cidade, estado e CEP). Pode demorar até 48 h após a emissão para que
seja possível o pagamento da GRU. As GRUs poderão ser solicitadas até 12/02/2021 e não
poderão ser pagas após a data de seu vencimento.

Os candidatos que se autodeclararem pretos, pardos ou indígenas, deverão também entregar o

documento de autodeclaração, preenchido no ato da inscrição no processo seletivo, conforme

os quesitos cor, raça e etnia utilizados pela Fundação Instituto Brasileiro de Geografia e

Estatística (IBGE) e as informações contidas na Resolução 07/2015. O modelo de documento

de autodeclaração encontra-se disponível na página do PPGBRPH

http://bioparasitohospedeiro.iptsp.ufg.br/. O candidato que preencher e assinar termo de

autodeclaração, uma vez aprovado, poderá ser convocado para a verificação, a ser realizada

pela Comissão de Heteroidentificação, em conformidade com a Portaria 1049/2019. Candidatos

indígenas aprovados dentro da cota PPI deverão apresentar a cópia do registro administrativo

de nascimento e óbito de índios (RANI) OU declaração de pertencimento emitida pelo grupo

indígena assinada por liderança local no ato da matrícula.

*Obs.: no ato da matrícula os documentos originais poderão ser exigidos para
conferência pela Secretaria de Pós-Graduação do Programa.

4.11 Em caso de complementação de documentos, o candidato poderá solicitar,

estritamente durante o período de inscrição, a substituição do arquivo anteriormente

enviado.

4.12 Compete ao candidato a responsabilidade do envio dos documentos corretos dentro

dos prazos estipulados neste edital.

mailto:ppgbrph@gmail.com

4.13 O candidato deverá manter aos seus cuidados o original dos documentos para, caso

seja necessário, enviá-los para a confirmação da veracidade das informações.

4.14 Será assegurada a isenção da taxa de inscrição ao candidato que estiver inscrito no

Cadastro Único para Programas Sociais do Governo Federal (CadÚnico), de que trata o

Decreto nº 6.135, de 26 de junho de 2007 e for membro de família de baixa renda, nos

termos do Decreto nº 6.135/2007;

4.15 Os candidatos poderão solicitar isenção do pagamento da inscrição até o dia

02/02/2021, sendo necessário:

a) Indicar o número de identificação social (NIS), atribuído pelo CadÚnico na ficha de
inscrição, além de preencher e enviar para o email: ppgbrph@gmail.com o formulário
disponível em https://files.cercomp.ufg.br/weby/up/85/o/formulario_isencao_de_taxa.pdf,
juntamente com o Comprovante de inscrição no Cadastro Único
(https://aplicacoes.mds.gov.br/sagi/consulta_cidadao/), até às 12:00 horas do dia
02/02/2021)

b) As informações fornecidas pelo candidato na solicitação de isenção deverão coincidir

integralmente com os dados registrados no Ministério de Desenvolvimento Social – MDS,

uma vez que não haverá alteração nos dados cadastrais referentes a essa solicitação.

c) Será automaticamente indeferida a solicitação de isenção, cujos dados estejam

incompletos e/ou incorretos.

d) As informações apresentadas no formulário de solicitação de isenção do pagamento da

taxa de inscrição são de inteira responsabilidade do candidato, podendo o PPGBRPH, em

caso de constatação de documentação não verídica, eliminar do processo seletivo o

candidato, o qual ainda responderá por crime contra a fé pública, sem prejuízo de outras

sanções legais.

e) O resultado preliminar da análise da solicitação de isenção será publicado no site do

Programa: http://bioparasitohospedeiro.iptsp.ufg.br/ até o dia 02/02/2021. Havendo recurso

ao resultado preliminar dos pedidos de isenção de taxa, que obedeça ao prazo das 48 horas

contadas a partir da divulgação, novo resultado será divulgado no dia 05/02/2021 em tempo

hábil para pagamento e efetivação da inscrição sem a isenção.

f) O candidato não contemplado com a isenção do pagamento de inscrição, caso tenha

interesse em participar do processo seletivo, poderá solicitar a GRU pelo email

ppgbrph@gmail.com conforme descrito no item 4.10 deste edital, até o término do prazo de

inscrição estabelecido no Cronograma deste Edital.

4.16 O resultado preliminar das inscrições homologadas será divulgado até às 14:00 h do

dia 18/02/2021 no site do Programa: http://bioparasitohospedeiro.iptsp.ufg.br/

4.17 Não serão homologadas as inscrições com documentação incompleta ou que não

atendam às condições exigidas neste Edital.

4.18 O candidato poderá interpor recurso pelo e-mail: ppgbrph@gmail.com contra a

Relação Preliminar das Inscrições Homologadas no prazo das 48 horas, contadas a partir

da divulgação.

4.19 A relação final, após análise de interposição de recurso, das inscrições homologadas

será divulgada até às 18:00 h do dia 22/02/2021, na página do Programa:

http://bioparasitohospedeiro.iptsp.ufg.br/

https://files.cercomp.ufg.br/weby/up/85/o/formulario_isencao_de_taxa.pdf
../../../../../Downloads/%3chttp:/www.ppgrph.ufg.br/%3e

5. DO PROCESSO DE SELEÇÃO

5.1. O processo de seleção ao PPGBRPH será realizado pela Comissão Examinadora do
programa, designada pela Coordenadoria do Programa, de acordo com seu regulamento.

5.2 Conforme o artigo 30, da Resolução 1403 da UFG: “O processo seletivo dos Programas
de Pós-Graduação deverá ser conduzido por comissão constituída na forma estabelecida no
item I do Art. 17 deste Regulamento. § 1º A comissão responsável pelo processo seletivo
deverá ser divulgada no ato da publicação do presente Edital, no sítio do Programa, com
prazo suficiente para solicitação e julgamento de afastamento de um ou mais membros, em
casos de impedimento ou suspeição. § 2º O candidato com inscrição homologada poderá
alegar suspeição contra qualquer membro ou suplente da Banca Examinadora, no prazo de
dois dias úteis, a contar da divulgação, em aviso público no sítio da internet, dos
componentes da banca, formalizada em petição devidamente fundamentada e instruída com
provas pertinentes, destinada à CPG, apontando uma ou mais restrições estabelecidas nos
Artigos 18 e 20 da Lei Nº. 9.784, de 29 de janeiro de 1999.”

5.3. O processo de seleção ocorrerá de forma remota, sendo os candidatos responsáveis
pela qualidade da sua apresentação e pela conexão à internet.
5.4. A plataforma a ser utilizada, o link das avaliações e a banca avaliadora serão
disponibilizados (publicados na página do PPGBRPH) até o dia 22/02/2021.
5.5 A seleção constará de:

Avaliação do Pré-Projeto científico

Exame oral (Defesa do Pré-projeto
científico)

Exame (prova) de Inglês. (Desnecessária
para alunos que solicitarem dispensa de
acordo com o item 4.10 deste edital)

Análise do Curriculum vitae (Anexo I)

5.5.1. Todas as avaliações receberão uma nota de zero a dez.

5.5.2. Serão considerados classificados aqueles que obtiverem nota igual ou superior a 6,0
(seis) no exame oral (defesa do pré-projeto), na Análise do Pré-projeto e no exame (prova)
de Inglês, sendo que a nota inferior a 6,0 (seis) em qualquer um dos exames implica na
reprovação do candidato, independente da média geral e da nota final. Salienta-se que a
nota obtida na análise do currículo inferior a 6,0 (seis) não implica em reprovação do
candidato.

5.5.3. A avaliação do pré-projeto será realizada pela Comissão Examinadora considerando
os critérios: estrutura e conteúdo (Folha de rosto, Introdução, Justificativa, Objetivos,
Metodologia, Resultados esperados, Cronograma, Orçamento/Exequibilidade, Referências-
normas ABNT). O exame oral (defesa do Pré-projeto) consistirá na defesa do projeto de
pesquisa pelo candidato que deverá ser feita em forma de uma apresentação (de no máximo
20 minutos), seguida por arguição, onde serão avaliados: estrutura e qualidade da
apresentação, capacidade de expressão oral, capacidade de síntese, conhecimento e
domínio do assunto abordado e resposta às perguntas. Ao final da avaliação do Pré-Projeto
e da Defesa do Pré-projeto será preenchida ficha avaliativa, pelos membros da comissão
avaliadora, com as notas atribuídas ao aluno (Anexo II).

5.5.4. A defesa do pré-projeto deverá ser feita entre os dias 01 e 02 de Março de 2021 no
horário e sala virtual a ser divulgado até 22/02/2021 as 17:00h. O candidato será
responsável pela qualidade da sua apresentação e conexão à internet.

5.6. A média geral atribuída ao candidato no processo seletivo será obtida pela seguinte
expressão:

MG = (APP x 2,0)+ (DPPx 8,0)

 10

Onde: MG= Média geral; APP= Avaliação do Pré-Projeto, DPP = Defesa do Pré-Projeto

5.7. A NOTA FINAL será constituída da média geral multiplicada por sete, acrescida da nota
atribuída ao currículo multiplicada por três, sendo o resultado dividido por dez.

5.8. Para a classificação final dos candidatos será considerada a nota final obtida,
observando-se o número de vagas/orientador, conforme definido no item 3.2 deste edital.

5.9. Em caso de empate na nota final, a classificação ordinal será feita de acordo com a
maior nota na seguinte ordem: 1) Avaliação do Pré-Projeto; 2) Defesa de Pré-Projeto; 3)
Nota apresentada no exame de suficiência em Língua Inglesa.

5.10. Para uniformizar os valores das notas de inglês fornecidas por diferentes entidades,
será atribuído o valor 10 (dez) pontos para a nota máxima possível no exame informado,
sendo que a nota final do candidato será calculada por meio da aplicação de regra de três
simples, não sendo aceitos certificados cuja nota fique inferior a 6,0 (seis) após a aplicação
da regra de três.

5.11. Candidatos estrangeiros cuja língua materna seja o inglês serão pontuados pela nota
apresentada no certificado de suficiência em língua portuguesa, sendo a nota final calculada
como disposto no item 5.7.

5.12. O processo seletivo ocorrerá no período compreendido entre 25/02/2021 a 09/03/2021,
obedecendo ao seguinte cronograma:

Atividade e Local Data e horário

Publicação do Edital 08/2021 do PPGBRPH 13/01/2021 até as 12:00 horas

Período de impugnação do edital Das 12:00 h de 13/01/2021 até as
12:00 h de 15/01/2021

Resultado de interposição de recurso para impugnação do
edital

18/01/2021 até as 17:00 horas

 Período para solicitar a GRU 18/01/2021 a 12/02/2021

Prazo para solicitar isenção da taxa de inscrição. 18/01/2021 a 02/02/2021 até às
12:00 horas

Resultado preliminar dos pedidos de isenção de taxa 02/02/2021 até às 18:00 horas

Período de recurso contra o Resultado Preliminar dos pedidos
de isenção de taxa

03/02/2021 até às 18:00 horas do
dia 04/02/2021

Resultado Final dos pedidos de isenção de taxa Até às 12 horas do dia 05/02/2021

Período de Inscrições pelo email: ppgbrph@gmail.com 25/01/2021 a 15/02/2021

Período para o envio do comprovante de pagamento da
GRU pelo email: ppgbrph@gmail.com

25/01/2021 a 17/02/2021

Homologação das inscrições pela Coordenação do
PPGBRPH e divulgação do resultado preliminar na página
do PPGBRPH.

 http://bioparasitohospedeiro.iptsp.ufg.br/

18/02/2021 até as 14:00h

Interposição de recurso específico à fase de homologação
das inscrições

Das 14:00h do dia 18/02/2021 até
as 14:00 h do dia 22/02/2021

mailto:ppgbrph@gmail.com

Divulgação do resultado final após análise da interposição
de recurso específico à fase de homologação das
inscrições na página do PPGBRPH:

 http://bioparasitohospedeiro.iptsp.ufg.br/

22/02/2021 até as 18:00h

Divulgação da composição da Comissão Examinadora e

da plataforma, links e horários nos quais serão realizadas

as provas/exames

22/02/2021 até as 18:00h

Interposição de recurso específico quanto à composição
da Comissão Examinadora pelo e-mail
ppgbrph@gmail.com

até as 18:00 h do dia 24/02/2021

Divulgação da composição final da Comissão
Examinadora após análise de interposição de recurso.

25/02/2021 até as 12:00h

Avaliação dos Pré-projetos pela Comissão Examinadora 25/02/2021 até as 18:00h

Exame de suficiência em Língua Inglesa, de acordo com
as informações previamente divulgadas

das 14:00 as 17:00 h do dia
26/02/2021

Apresentação e defesa dos Pré-Projetos de acordo com o
horário e local previamente divulgados.

Das 8:00 h às 18:00 h dos dias 01
e 02 de Março de 2021.

Avaliação dos currículos pela Comissão Examinadora 03/03//2021

Divulgação do resultado preliminar do processo seletivo
na página do Programa:

http://bioparasitohospedeiro.iptsp.ufg.br/

04/03/2021 até as 14:00h.

Interposição de recurso ao resultado preliminar do
processo seletivo pelo e-mail ppgbrph@gmail.com

Das 14:00 h do dia 04/03/2021 até
as 14:00h do dia 08/03/2021

Divulgação do resultado final do processo seletivo após
análise da interposição de recurso específico na página do
programa

http://bioparasitohospedeiro.iptsp.ufg.br/

09/03/2021 até as 14:00h.

5.12. No resultado final do processo seletivo deverá constar a condição (aprovado ou não
aprovado) e a classificação (classificado ou não classificado) de cada candidato incluindo as
vagas dos candidatos PPI, bem como deverão ser indicados os orientadores para cada
candidato aprovado e classificado.

5.13. Nos resultados preliminar e final do Processo Seletivo serão indicados quais foram os
candidatos autodeclarados PPI e quais foram selecionados pelo sistema de cotas.

6. DA MATRÍCULA

6.1. O candidato aprovado e classificado na seleção deverá efetuar sua matrícula no período
de 10/03/2021 a 19/03/2021 das 8:00 às 12:00 horas na Secretaria do PPGBRPH, exceto
sábados, domingos e feriados.

6.2 Para efetivação da matrícula serão exigidos os seguintes documentos:

a) ficha de matrícula, disponibilizada na página do PPGBRPH, assinada pelo orientador
vinculado ao Programa, de acordo com as vagas detalhadas no item 2 deste edital de
seleção.

b) diploma de Mestrado, caso não tenha sido apresentado no ato da inscrição;

c) prova de quitação com o serviço militar, para candidatos do gênero masculino;

mailto:ppgbrph@gmail.com
mailto:ppgbrph@gmail.com

d) prova de quitação com o serviço eleitoral.

6.3. Candidatos indígenas aprovados dentro da cota PPI deverão apresentar a cópia do
registro administrativo de nascimento e óbito de índios (RANI) OU declaração de
pertencimento emitida pelo grupo indígena assinada por liderança local no ato da matrícula

7. CONSIDERAÇÕES FINAIS

7.1. A inscrição do candidato implicará na aceitação das normas contidas neste edital;
7.2. O candidato será eliminado do processo seletivo por burla ou tentativa de burla de
quaisquer das normas definidas neste edital ou nos comunicados referentes a este processo
seletivo.
7.3. A qualquer tempo e a critério da CPG, se constatada a apresentação de
documentos/assinaturas não idôneas ou plágios será considerada cancelada a inscrição,
matrícula ou diplomação do candidato/aluno, não importando a fase em que ocorra a
descoberta, sem prejuízos das ações judiciais cabíveis;
7.4. As despesas decorrentes da participação em todos os procedimentos do processo
seletivo, incluindo a qualidade de conexão à internet de que trata este edital são de
responsabilidade do candidato;
7.5. O não comparecimento do candidato (e atrasos superiores a 10 minutos, contados a
partir do horário divulgado em Edital para realização da atividade) em quaisquer das fases
de apresentação virtual resultará em sua eliminação do processo seletivo.
7.6. O candidato deverá manter atualizado o seu endereço e telefone de contato na
Secretaria do Programa enquanto estiver participando do processo de seleção ou durante
vínculo com o curso;
7.7. Todos os candidatos terão acesso aos documentos referentes ao Processo Seletivo
dentro do prazo de recurso, os quais devem ser solicitados para visualização on line junto à
Secretaria do Programa de Pós-Graduação em Biologia da Relação Parasito-Hospedeiro
(PPGBRPH) da UFG.
7.8. A legislação com entrada em vigor após a data de publicação deste edital, bem como
alterações em dispositivos legais e normativos a ele posteriores, não serão objetos de
avaliação nas provas do processo seletivo.
7.9. O Programa não se compromete a conceder bolsas de estudo para os candidatos
selecionados. O número de bolsas disponíveis depende das concessões anuais das
agências de fomento e do fluxo dos discentes no Programa.
7.10. Os candidatos selecionados neste Processo Seletivo deverão estar cientes de que,
conforme a Portaria 13/2006 da CAPES/MEC, as teses e dissertações defendidas no
Programa de Pós-Graduação em Biologia da Relação Parasito-Hospedeiro (PPGBRPH) da
UFG serão obrigatória e integralmente disponibilizadas na internet, no site da CAPES/MEC
e do Programa de Pós-Graduação em Biologia da Relação Parasito-Hospedeiro
(PPGBRPH), e comporão o acervo do repositório da Biblioteca Central da UFG.
7.11. Os casos omissos neste Edital serão resolvidos pela Coordenadoria do Programa de
Pós-Graduação em Biologia da Relação Parasito-Hospedeiro da UFG

Edital aprovado em reunião da Coordenadoria do Programa de Pós-Graduação em

Biologia da Relação Parasito-Hospedeiro no dia 11/12/2020

Edital aprovado pela Pró-Reitoria de Pós-Graduação no dia 04/01/2021

Goiânia, 11 de Dezembro de 2020

Prof. Dr. Milton Adriano Pelli de Oliveira

Coordenador do Programa de Pós-Graduação em Biologia da Relação Parasito-Hospedeiro

Prof. Dr. José Clecildo Barreto Bezerra
Diretor do Instituto de Patologia Tropical e Saúde Pública

ANEXO I
PONTUAÇÃO PARA CURRICULUM

VITAE PARA DOUTORADO

CANDIDATO:

Toda a pontuação será referente aos últimos 5 anos (2015-2020).

1. PATENTES E ARTIGOS CIENTÍFICOS COMPLETOS PUBLICADOS OU
ACEITOS EM PERIÓDICOS SEGUNDO O QUALIS CAPES VIGENTE PARA ÁREA CBIII.
NA AUSÊNCIA DE UMA CLASSIFICAÇÃO QUALIS O ARTIGO SERÁ PONTUADO
SEUNDO O VALOR DE IMPACTO INDEXADO NO JCR.

FATOR DE IMPACTO Pontos Pontuação
do

candidato
A1- Acima de 5,01 40
A2- Entre 3,55 e 5,00 35
B1- Entre 2,60 e 3,54 30

B2- Entre 1,80 e 2,59 25

B3- Entre 1,13 e 1,79 20

Revista de Patologia 10
B4- Entre 0,51 e 1,12

5

B5- Entre 0,01 e 0,50 2
C – OUTROS 0
PATENTES ACEITAS 20

*Artigos como primeiro autor, multiplicar por 3

TOTAL

2 – TRABALHOS PUBLICADOS EM ANAIS DE EVENTOS NAS ÁREAS DE
MICROBIOLOGIA, IMUNOLOGIA, PARASITOLOGIA, PATOLOGIA E BIOTECNOLOGIA

EVENTO Pontos Pontuação
do

candidato

(RESUMO clássico ou expandido)

Evento Internacional 1

Evento Nacional 0,5

Evento Regional 0,3

*Resumo como primeiro autor, multiplicar por 3

TOTAL

3 – APRESENTAÇÃO DE TRABALHOS EM EVENTOS CIENTÍFICOS NAS ÁREAS DE

MICROBIOLOGIA, IMUNOLOGIA, PARASITOLOGIA, PATOLOGIA E BIOTECNOLOGIA
TIPO DE APRESENTAÇÃO (somente primeira
autoria ou comprovante de apresentador)

Pontos
MÁXIMO
20 Pts

Pontuação
do

candidato

EVENTO INTERNACIONAL

Oral 5

Pôster 2

EVENTO NACIONAL

Oral 3

Pôster 1

EVENTO REGIONAL

Oral 1

Pôster 0,1

TOTAL

INTEGRANTE DE MESA REDONDA
OU CONFERENCISTA

Pontos Pontuação
do

candidato

Evento Internacional 15

Evento Nacional 12

Evento Regional 4

TOTAL

4 – ATIVIDADES PROFISSIONAIS

ATIVIDADE PROFISSIONAL Pontos Pontuaç
ão
do

candida
to

Aula Ensino Fundamental - cada 50 h* 0,2 (máx 5 pts)

Aula Ensino Médio - cada 50 h* 0,3 (máx 5 pts)

Aula Ensino Superior - cada 50 h* 0,5 (máx 10 pts)

Participação em bancas TCC, IC e Similares 0,2 (máx 5 pts)

Orientação de TCC ou IC e Similares 0,5 (máx 5 pts)

TOTAL

PONTUAÇÃO TOTAL DO CANDIDATO

CRITÉRIOS Pontuação
do

candidato

1) PATENTES E ARTIGOS CIENTÍFICOS

2) TRABALHOS PUBLICADOS EM ANAIS DE
EVENTOS

3) APRESENTAÇÃO DE TRABALHOS EM
EVENTOS CIENTÍFICOS/MESAS REDONDAS

4) ATIVIDADES PROFISSIONAIS/ANO

PONTUAÇÃO TOTAL

CONVERSÃO DE PONTOS EM NOTAS

PONTOS NOTA

< 2 1

2-7* 2

8-18** 3

19-39*** 4

40-70**** 5

71-101**** 6

102-152***** 7

153-203***** 8

204-254***** 9

>255 10

* A cada ponto aumentar dois décimos
** A cada ponto aumentar um décimo
*** A cada dois pontos aumentar um décimo
**** A cada três pontos aumentar um décimo
***** A cada cinco pontos aumentar um décimo

ANEXO II

Membro da banca: Data:______________
Candidato: _
Orientador indicado: _

ANEXO II- FICHA AVALIATIVA DO PRÉ-PROJETO E DA
APRESENTAÇÃO DO PRÉ-PROJETO

ITENS AVALIADOS 2

ruim

4

bom

6

muito bom

8

ótimo

10

excelente

AVALIAÇÃO DO PRÉ-PROJETO

Folha de rosto contendo (peso 1): título do
pré-projeto, nome
do candidato e indicação do provável orientador

Introdução (Peso 2) – embasamento
teórico suficiente para compreensão da
proposta

Justificativa (Peso 3)- adequada aos objetivos
propostos

Objetivos (Peso 3)– relevância técnico-
científica

Metodologia (Peso 2) – adequada aos
objetivos propostos

Resultados Esperados (Peso 2)– respondem
aos objetivos

Cronograma (Peso 1)

Orçamento/Exequibilidade (Peso 2)

Referencias – Adequação e formatação (Peso
1)

Concordância do projeto proposto com a

linha de pesquisa do orientador indicado

pelo candidato (explicitada no edital)
(Peso 3)

TOTAL (Avaliação Pré-projeto). Máximo de 200
pontos

AVALIAÇÃO DA APRESENTAÇÃO ORAL

Estrutura e qualidade da apresentação (Peso
1)

Capacidade de expressão oral - Objetividade.

Compatibilidade entre título, objetivos,

metodologia e resultados esperados (Peso 2)

Capacidade de síntese adequação do conteúdo
ao tempo de até vinte (20) minutos previstos
para a apresentação (Peso 2)

Conhecimento e domínio do assunto (Peso 2)

Respostas às perguntas (Peso 3)

TOTAL (máximo de 100 pontos)

Nome Avaliador: Assinatura:

