

MINISTÉRIO DA EDUCAÇÃO
SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA
INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA BAIANO

EDITAL PROPEs nº 03/2016

Curso de Pós Graduação *Lato Sensu* em Desenvolvimento Sustentável no Semiárido com Ênfase em Recursos Hídricos

O Pró-Reitor de Pesquisa e Inovação do Instituto Federal de Educação, Ciência e Tecnologia Baiano torna pública a abertura das inscrições do processo seletivo para o Curso de Pós-Graduação *Lato Sensu* em **Desenvolvimento Sustentável no Semiárido com Ênfase em Recursos Hídricos** a ser realizado no *Campus* Senhor do Bonfim.

1. DO CURSO E PÚBLICO-ALVO

A proposta destina-se à oferta de Curso de Pós-Graduação *Lato Sensu* para educadores, extensionistas, técnicos e lideranças de movimentos sociais; nas mais diversas áreas de conhecimento, desde que sejam portadores de diploma de nível superior devidamente reconhecido e registrado nos órgãos competentes. Também serão aceitos, alunos devidamente matriculados e cursando o último semestre/período acadêmico com previsão de conclusão da graduação até 30 de junho de 2016. Esse curso tem como objetivo qualificar educadores e extensionistas, possibilitando a estes uma inserção crítica, dialógica e prática que viabilize mudanças de hábitos, valores e atitudes acerca da temática indissociável: homem-água-semiárido, atendendo as demandas do desenvolvimento, sob bases sustentáveis.

2. DO NÚMERO DE VAGAS

2.1 - Serão oferecidas 35 (trinta e cinco) vagas.

3. DAS INSCRIÇÕES

3.1. Período de inscrição: 14 de março a 11 de abril de 2016.

3.2. As inscrições poderão ser realizadas pessoalmente ou via postal (obrigatoriamente Sedex) com data de postagem até 11 de abril de 2016. Documentos recebidos fora desse prazo serão desconsiderados.

3.3. A inscrição presencial deverá ser realizada na Secretaria de Registros Acadêmicos do IF Baiano *Campus* Senhor do Bonfim, localizado no km 04 da Estrada de Igara, s/n, Zona Rural, Senhor do Bonfim – BA; CEP: 48.970-000; telefone: (74) 3542-4000. Horário de atendimento das 8h às 11h e das 14h às 17h, exceto sábados, domingos e feriados.

3.4. A correspondência postal deverá ser expedida, em nome da Coordenação do Curso de Pós-Graduação em Desenvolvimento Sustentável no Semiárido com Ênfase em Recursos Hídricos.

Endereço: Instituto Federal de Educação, Ciência e Tecnologia Baiano, *Campus* Senhor do Bonfim-BA, Estrada de Igara, km 04, s/n, Zona Rural, Senhor do Bonfim – BA; CEP: 48.970-000. Caixa Postal 55.

3.5. A inscrição será gratuita e poderá ser feita pessoalmente, ou por representante; nesse caso, mediante apresentação de procuração autenticada.

4. DOS DOCUMENTOS PARA INSCRIÇÃO

4.1. Para efetuar a inscrição, o candidato deverá apresentar os seguintes documentos:

- a) Ficha de Inscrição, obtida no **Anexo I** deste Edital, devidamente preenchida e assinada pelo candidato;
- b) Cópia da cédula de Identidade (RG) e Cadastro de Pessoa Física (CPF);
- c) Cópia do diploma de Graduação ou Certificado de Conclusão de curso emitido por instituição de ensino superior autorizada ou reconhecida pelo MEC (para graduados);
- d) Duas fotografias 3 x4 cm, iguais e recentes;
- e) *Curriculum vitae* comprovado, com cópias dos certificados;
- f) Resumo da proposta de pesquisa.
- g) Declaração expressando a atual condição do estudante de graduação, cursando o último semestre com previsão de conclusão até 30 de junho de 2016 (apenas para candidatos cursando último período da graduação).

4.2. A homologação das inscrições dependerá do atendimento às exigências deste Edital.

4.3. A homologação das inscrições será divulgada no dia 21/04/2016 na Secretaria de Registros Acadêmicos do IF Baiano *Campus* Senhor do Bonfim, e nos endereços: <http://www.ifbaiano.edu.br> e <http://www.ifbaiano.edu.br/unidades/bonfim>.

5. DA SELEÇÃO DOS CANDIDATOS

O processo de seleção compreenderá duas etapas:

5.1 Etapa 1 - Análise da proposta de pesquisa.

- a) A proposta de pesquisa deverá ser digitada em apenas 01 (uma) lauda (margens esquerda, direita, inferior e superior em 2cm; fonte *Times New Roman*, tamanho 12; e espaçamento simples entre linhas) com no mínimo 35 linhas e máximo no limite de uma lauda.
- b) O texto da proposta de pesquisa deverá cumprir no mínimo as seguintes exigências: introdução (importância do projeto e objetivos); metodologia (síntese dos procedimentos metodológicos, especificar o lugar/local, o período de início e término do projeto e os envolvidos – instituições, sujeitos etc.); resultados esperados.
- c) A avaliação da proposta de pesquisa terá valor máximo de 100 pontos, e seguirá critérios expressos no barema constante do **Anexo II** deste Edital.

5.2 Etapa 2 - Entrevista com arguição oral da proposta de pesquisa e análise do currículo.

- a) A etapa 2 será aplicada apenas para os sessenta (60) primeiros candidatos classificados de acordo com as maiores pontuações da etapa anterior.
- b) A análise do currículo, terá valor máximo de 100 pontos, seguirá critérios expressos no barema constante do **Anexo III** deste edital. Anexo ao currículo deverão constar cópias comprobatórias, obrigatoriamente sequenciadas conforme o barema do **Anexo III**.
- c) A entrevista será desenvolvida em no máximo 15 minutos por candidato. Essa etapa é eliminatória, sendo que cada candidato deverá obrigatoriamente obter pontuação superior a 50 pontos, de acordo com o barema constante do **Anexo IV** (máximo de 100 pontos).

6. DA DIVULGAÇÃO DOS RESULTADOS

- 6.1. O resultado da primeira etapa será divulgado a partir do dia 04/05/2016, no mural da Secretaria dos Cursos Superiores do *Campus* Senhor do Bonfim e no endereço: <http://www.ifbaiano.edu.br>.
- 6.2. Também, a partir do dia 04/05/2016, serão divulgados os locais, datas e horários para a realização da segunda etapa. A segunda etapa será realizada entre os dias 10e 13/05/2016.
- 6.3. O resultado final será divulgado a partir do dia 20/05/2016, no mural da Secretaria dos Cursos Superiores do *Campus* Senhor do Bonfim e no endereço: <http://www.ifbaiano.edu.br>.
- 6.4. Estarão aprovados os candidatos que obtiverem êxito na etapa dois e forem classificados dentro das 35 vagas, isto é, os candidatos que obtiverem maior pontuação, quando somados os resultados das duas etapas do processo de seleção.
- 6.5. Em caso de empate, serão considerados os seguintes critérios, por ordem de relevância:
 - I. Maior idade;
 - II. Maior pontuação na proposta de pesquisa;
 - III. Maior pontuação no currículo.
- 6.6. Recursos aos resultados nas etapas desse processo seletivo deverão ser encaminhados à Coordenação de Pós-Graduação em Desenvolvimento Sustentável no Semiárido, através da Secretaria de Registros Acadêmicos do IF Baiano *Campus* Senhor do Bonfim.

7. DA MATRÍCULA

- 7.1. As matrículas serão realizadas nos dias 15 e 16/06/2016, das 8h. às 11h. e das 14h. às 17h., na Secretaria de Registros Acadêmicos do *Campus* Senhor do Bonfim.
- 7.2. A matrícula será efetivada mediante a apresentação dos seguintes documentos:
 - a) Título de eleitor e certificado eleitoral comprobatório de votação da última eleição;
 - b) prova de quitação das obrigações militares, para os candidatos do sexo masculino;
 - c) histórico escolar do curso de graduação;
 - d) comprovante de residência;

8. DO PERÍODO E LOCAL DE REALIZAÇÃO DO CURSO

- 8.1. O Curso terá uma carga horária total de 360h.
- 8.2. O Curso será realizado no IF Baiano, *Campus* Senhor do Bonfim; as aulas teóricas e práticas serão concentradas em **seis encontros de uma semana** (segunda a sábado) durante o segundo semestre do ano letivo de 2016e primeiro semestre do ano letivo de 2017.
- 8.3. Os encontros presenciais serão nas seguintes datas:

Primeiro encontro -18 a 23 de julho de 2016.
Segundo encontro -12 a 17 de setembro de 2016.
Terceiro encontro -24 a 29 de outubro de 2016.
Quarto encontro -05 a 10 de dezembro de 2016.
Quinto encontro -06 a 11 de março de 2017.
Sexto encontro -15 a 20 de maio de 2017.
- 8.4. Os horários das aulas serão:

Turnos da tarde e noite na segunda-feira; turnos da manhã e tarde das terças aos sábados.
- 8.5. As datas dos encontros presenciais poderão sofrer modificações de acordo com as necessidades institucionais no âmbito do IF Baiano.

9. DA CERTIFICAÇÃO

O certificado e o histórico escolar serão emitidos pelo Instituto Federal de Educação, Ciência e Tecnologia Baiano.

10. DAS DISPOSIÇÕES GERAIS

- 10.1. O Edital e seus anexos estão disponíveis no endereço eletrônico:
<http://www.ifbaiano.edu.br>
- 10.2. Os casos omissos e as situações não previstas neste Edital serão avaliados por Comissão instituída pelo Coordenador do Curso.
- 10.3. Maiores informações podem ser obtidas junto à Coordenação do Curso de Pós-Graduação através do telefone: (0xx74) 3542-4000, ou pelo e-mail: pgrecursoshidricos@gmail.com

11. DO CRONOGRAMA

O processo de seleção seguirá o seguinte calendário:

Datas	Eventos
14/03/2016	Abertura das inscrições.
11/04/2016	Encerramento das inscrições.
18/04/2016	Homologação das inscrições.
19 e 20/04/2016	Recurso.
22/04/2016	Resultado do recurso.
25/04 a 03/05/2016	Análise da proposta de pesquisa.
04/05/2016	Resultado da primeira etapa e chamada para a segunda etapa.
05 e 06/05/2016	Recurso.
07/05/2016	Resultado do recurso.
10 a 20/05/2016	Segunda etapa – entrevista e análise do currículo.
23/05/2016	Resultado.
24 e 25/05/2016	Recurso.
27/05/2016	Resultado final.

Delfran Batista dos Santos
Pró-Reitor de Pesquisa e Inovação
Portaria n.º 343 de 12/03/2014
DOU de 19 de março de 2014

ANEXO I

PROCESSO SELETIVO – 2016 – FICHA DE INSCRIÇÃO

Nome:		
End. Res.:		
Bairro:	Município:	Estado:
Tel. Res.	Celular:	e-mail:
CPF:	RG:	Órgão Exp. Data Exp.
Data de Nascimento:	Naturalidade:	
Graduação:		
Pós-Graduação (concluída):		
Atividade Profissional:		
Instituição em que atua:		

Senhor do Bonfim, _____ de _____ de 2016.

Assinatura do Candidato

ANEXO II

PROCESSO SELETIVO – 2016 -BAREMA - AVALIAÇÃO DA PROPOSTA DE PESQUISA

AVALIAÇÃO DA PROPOSTA DE PESQUISA	
Item	Pontos
1. Estruturação do texto em atenção ao que está determinado nos subtópicos 5.1.a/ 5.1.b.	30
2. Organização das idéias e tratamento adequado do tema	15
3. Nível de conhecimento geral e específico	15
4. Estruturação dos períodos e parágrafos.	10
5. Domínio da norma culta (variedade escrita formal de prestígio da língua portuguesa): concordância, regência, adequação de tempos e modos verbais, acentuação gráfica e pontuação	10
6. Seleção e construção de argumentos	10
7. Relevância da temática da proposta de pesquisa em relação ao curso.	10
Total	100

ANEXO III

PROCESSO SELETIVO 2016 -BAREMA -ANÁLISE DO CURRÍCULO

	Avaliação do Currículo		Pontuação
ITEM	Atividades: produções técnicas e científicas	Pontos	Máxima
1	Bolsa de extensão, inclusive voluntário (por ano).	0,5	2,5
2	Bolsa de iniciação científica, inclusive voluntário (por ano).	0,5	2,5
3	Ensaio, artigo ou resenha publicados.	0,8	4,0
4	Resumo publicado em anais de eventos científicos.	0,5	1,5
5	Livro publicado na área (autoria).	1,5	4,5
7	Livro (organização ou coordenação) na área.	0,5	1,0
8	Capítulo de livro e/ou artigo publicado em livro na área.	0,8	4,0
	SUBTOTAL		20,0
ITEM	Atividades profissionais		
9	Tempo efetivo de docência na educação básica (por ano).	1,0	10
10	Tempo de efetivo exercício em atividades de extensão (por ano).	1,0	10
11	Atividades de gestão em órgãos públicos, privados, associações, cooperativas, ONGs (por ano).	1,0	5,0
12	Execução de projetos de extensão (por projeto).	1,5	4,5
13	Curso de extensão (ministrante) acima de 20 horas (por curso).	1,0	4,0
14	Curso de extensão (ministrante) de 08 a 20 horas (por curso).	0,7	3,5
15	Ministrante/autor em palestras, minicursos, programa de mídia - rádio, TV, etc. (por atividade).	0,6	3,0
	SUBTOTAL		40,0
ITEM	Atividades de aperfeiçoamento e aprovações		
16	Participação em cursos de 40 a 80 horas (por curso).	1,0	3,0
17	Participação em cursos acima de 80 horas (por curso).	1,5	3,0
18	Participação em cursos, congressos, seminários, simpósios e encontros.	0,5	3,0
19	Aprovação em concurso público.	5,0	15,0
20	Aprovação em seleção (temporário) pública.	2,0	6,0
	SUBTOTAL		30,0
	TOTAL		100

ANEXO IV

PROCESSO SELETIVO 2016 - BAREMA - ANÁLISE DA ENTREVISTA E ARGUIÇÃO ORAL DA PROPOSTA DE PESQUISA

Item	Pontos
1. Informações prévias a respeito do tema 'Desenvolvimento Sustentável no Semiárido'.	10
2. Postura e organização das ideias.	10
3. Nível de conhecimento geral e específico.	10
4. Relevância da temática da proposta de pesquisa em relação ao curso.	10
5. Argumentos sobre os objetivos e importância da proposta de pesquisa.	20
6. Nível de conhecimento e domínio da metodologia apresentada na proposta de pesquisa.	20
7. Argumentação sobre os impactos dos resultados da proposta e pesquisa.	20
Total	100

ANEXO V

DISCIPLINAS DO CURSO DE ESPECIALIZAÇÃO EM DESENVOLVIMENTO SUSTENTÁVEL NO SEMIÁRIDO COM ÊNFASE EM RECURSOS HÍDRICOS

01. Água e desenvolvimento sustentável no semiárido (20 horas)
02. Semiárido, cultura e conhecimento tradicional (20 horas)
03. Gestão de recursos hídricos (20 horas)
04. Saneamento ambiental e reuso de água (20 horas)
05. Educação do campo contextualizada no semiárido (20 horas)
06. Agroecologia aplicada ao semiárido (20 horas)
07. Desertificação no semiárido brasileiro (20 horas)
08. Captação, manejo e uso de água de chuva (20 horas)
09. Avaliação da qualidade da água (20 horas)
10. Caatinga: biodiversidade, conservação e manejo (20 horas)
11. Manejo de água e solo no semiárido (30 horas)
12. Noções de estatística descritiva e experimental (30 horas)
13. Redação e pesquisa orientada (80 horas)
14. Tópicos especiais (20 horas)