

UNIVERSIDADE FEDERAL DO ESPIRÍTO SANTO

CENTRO UNIVERSITÁRIO NORTE DO ESPÍRITO SANTO
PROGRAMA DE PÓS-GRADUAÇÃO EM AGRICULTURA TROPICAL

EDITAL 02/2021
PROCESSO SELETIVO 2021/2

CURSO: AGRICULTURA TROPICAL

RESUMO DO EDITAL

Ano: 2021

Semestre: 2º

Coordenador do Programa: Edney Leandro da Vitória

Data do edital: 13 de maio de 2021

Período de inscrições: 31 de maio a 30 de junho de 2021

Vagas: 08

Homologação das inscrições (parcial): 01 de julho de 2021

Recursos relativos à homologação: 02 de julho de 2021

Homologação das inscrições (resultado final): 05 de julho de 2021

Avaliação curricular: 06 a 09 de julho de 2021

Resultado PARCIAL: 12 de julho de 2021

Recursos relativos à avaliação curricular: 13 e 14 de julho de 2021

RESULTADO FINAL: 15 de julho de 2021

1º período de matrículas: 22 e 23 de julho de 2021

2º período de matrículas: 29 e 30 de julho de 2021

Contato: supgrad.ceunes@institucional.ufes.br

São Mateus – ES, 13 de maio de 2021.

--

Prof. Edney Leandro da Vitória
Programa de Pós-Graduação em Agricultura Tropical

1. Informações Gerais:
1.1. A Coordenadoria do Programa de Pós-Graduação em Agricultura Tropical

(PPGAT) do Centro Universitário Norte do Espírito Santo, da Universidade
Federal do Espírito Santo, torna públicas as normas do Processo Seletivo
02/2021 para o preenchimento de vagas para o segundo semestre letivo de
2021, em conformidade com as exigências do Regimento interno do PPGAT e
da Resolução Nº 11/2010-CEPE/UFES.

1.2. O PPGAT, conceito 4 na CAPES (Ciências Agrárias/Agronomia) tem por objetivo
promover a pesquisa e a capacitação de recursos humanos para atuar na
investigação, manejo e ensino de agroecossistemas tropicais, por meio de uma
ampla formação científica, como subsídio ao crescimento profissional, e
consequente consolidação de trabalhos científicos em sistemas agrícolas
tropicias. O Programa conta com as seguintes linhas de pesquisa: Tecnologia
Agrícola e Produção Vegetal

1.3. Este Edital é válido pelo período que transcorre entre sua publicação e o
término das matrículas no Programa de Pós-Graduação.

2. Do Público

2.1. Poderão participar do Processo Seletivo ao Mestrado do Programa de Pós-
Graduação em Agricultura Tropical todos os portadores de Diplomas de
cursos de Graduação, devidamente reconhecidos pelo MEC, em
Agronomia, Zootecnia, Engenharia Florestal, Engeneharia Agrícola,
Engenharia Ambiental, Engenharia Agrícola e Ambiental, Licenciatura em
Ciências Agrárias e Bacharelado e Licenciatura em Ciências Biológicas e
áreas afins; bem como concluintes de Graduação, desde que comprovem
a conclusão do referido curso, em data anterior à matrícula no Programa
de Pós-Graduação. O não enquadramento dos(as) candidatos(as) nesta
especificação em termos de área correlatas acarretará no indeferimento da
inscrição.

3. Das Vagas
3.1. Serão oferecidas para o nível Mestrado em Agricultura Tropical 08 vagas (oito)

distribuídas em duas linhas de pesquisa do Programa, a saber: Biotecnologia,
fisiologia e melhoramento de plantas em ambiente tropical (3 vagas) e
Tecnologias e sistemas de produção em culturas tropicais (5 vagas).

3.2. A oferta de vagas é feita por docente, de acordo com a disponibilidade de
orientação, conforme publicado no Anexo 1.

3.3. O preenchimento das vagas deste Edital, será realizado de acordo com a
aprovação e classificação dos candidatos, considerando que esses concorrem
para a vaga disponibilizada pelo orientador indicado previamente.

3.4. Não haverá obrigatoriedade do preenchimento total de vagas.

4. Das Inscrições
4.1. PERÍODO: de 31/05/2021 a 30/06/2021.

4.2. Em função da situação de excepcionalidade devido a pandemia COVID 19 e de
acordo com a Resolução 23/2020 do CEPE/UFES não haverá inscrições
presenciais para o Processo seletivo. As inscrições serão aceitas somente na
forma on line. Todos os documentos deverão estar no formato PDF, inclusive as
planilhas e formulários preenchidos pelos candidatos.

4.3. Documentação exigida
i. O formulário de inscrição gerado após preenchimento on line, que deve ser

preenchido apenas durante o período de inscrição (31/05/2021 a 30/06/2021). Este

formulário, após seu preenchimento, será automaticamente enviado para o e-mail do

candidato que deve imprimir uma cópia. A inscrição é gratuita e deve ser iniciada

obrigatoriamente via internet, no sítio eletrônico

https://docs.google.com/forms/d/17KKbTyVdjkSehsYFBNmpOdgOPBHdt7eQclb

EATfiwBU/prefill ;

ii. Carteira de Identidade ou Carteira Nacional de Habilitação ou, no caso de

estrangeira/o, do Passaporte, do RNE ou documento similar;

iii. Certidão de nascimento ou casamento;

iv. Comprovante de quitação com o serviço militar para os homens, salvo se o

candidato for estrangeiro;

v. Diploma de Graduação ou comprovante de que concluirá o Curso de

Graduação até a data da matrícula;

vi. Histórico Escolar constando o Coeficiente de Rendimento. Caso o histórico

escolar não contemple o CR, o candidato deverá solicitar à Instituição de

origem a emissão do CR em documento oficial;

vii. Foto 3x4 recente;

viii. Cópia do Curriculum Vitae no modelo Sistema Lattes do CNPq

(http://lattes.cnpq.br), devidamente documentado (cópia de: certificados,

declarações, resumos, artigos, etc - apenas a produção efetivamente

pontuada no Edital, vide anexo 1) e encadernado.). As cópias dos

comprovantes devem ser apresentadas na mesma ordem de descrição no

currículo. Candidatos brasileiros devem obrigatoriamente apresentar no formato

do CNPq e candidatos estrangeiros o formato é livre. Para comprovação de

resumos publicados em eventos deverá ser apresentada uma cópia do mesmo

na íntegra e não apenas a primeira página. O certificado de apresentação no

evento não será aceito como comprovação de publicação;

ix. No caso de candidato autodeclarado indígena, é obrigatória a apresentação

de cópia do registro administrativo de nascimento e óbito de índios (RANI) ou

declaração de pertencimento emitida pelo grupo indígena assinada por

liderança local;

x. Cópia do e-mail de aceite do professor orientador. Todo candidato deve,

OBRIGATORIAMENTE, entrar em contato com o professor que atue na área que

pretende desenvolver seu trabalho de mestrado. Para isso, deve acessar a página

do PPGAT, no item corpo docente, e contatar o futuro docente/orientador por e-

mail. Este contato visa informá-lo sobre seu interesse e o possível tema de

trabalho a ser desenvolvido. O e-mail de resposta do orientador deverá,

OBRIGATORIAMENTE, ser anexado à documentação de inscrição;

xi. Concordância da instituição e declaração (Anexo 2), apenas para candidatos

que manterão vínculo empregatício e portanto não concorerrão a bolsas;

4.9 O resultado preliminar das inscrições homologadas será divulgado no dia 01
de julho de 2021, no site do Programa:
http://posgraduacao.saomateus.ufes.br/. Não serão homologadas as
inscrições com documentação incompleta ou que não atendam às condições
exigidas neste Edital, sendo que, a critério da Comissão de Seleção, outros
documentos poderão ainda ser solicitados.

4.10 Havendo recurso ao resultado preliminar à homologação das inscrições,
que obedeça ao prazo das 48 horas, contadas a partir da divulgação,
considerando os dias úteis, novo resultado será divulgado no dia 05 de julho
de 2021, no site do Programa: http://posgraduacao.saomateus.ufes.br/.

4.11 O candidato que apresentar apenas a declaração oficial de concluinte de
curso de Graduação, emitida pela Universidade de origem, caso seja
selecionado, terá que apresentar na sua primeira matrícula cópia
acompanhada do original do diploma de Graduação. Caso não entregue tal
documentação na matrícula, o candidato perderá o direito à vaga.

4.12 Os portadores de títulos obtidos no exterior deverão apresentar documento
de revalidação/reconhecimento do mesmo no Brasil somente se tiverem visto
permanente e/ou vínculo empregatício no país.

4.13 O candidato que preencher e assinar termo de autodeclaração, uma vez
aprovado, poderá ser convocado para a verificação, a ser realizada pela
Comissão de Verificação da Autodeclaração criada pela UFES.

4.14 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.

4.15 As informações prestadas no formulário de inscrição são de inteira
responsabilidade do candidato, dispondo o PPG do direito de excluir da
seleção, mesmo que tenha sido aprovado em todas as provas, independente
de qualquer aviso ou diligência, aquele que fornecer dados comprovadamente
inverídicos, cabendo, neste caso, ampla defesa.

4.16 A inscrição somente será homologada mediante confirmação, pelo PPG,
do recebimento da documentação exigida no item 4.7.

4.17 O PPG não se responsabiliza por qualquer tipo problema técnico que
impeça o envio do formulário de inscrição e dos documentos solicitados para
efetivar a inscrição no prazo determinado.

4.18 Os recursos devem ser apresentados dentro do prazo estipulado neste
Edital em formulário próprio (Anexo 3), devidamente justificado, datado e
assinado. O envio do recurso deve ocorrer unicamente por e-mail
supgrad.ceunes@institucional.ufes.br

5. Do Processo Seletivo

Os(as) candidatos(as) que tiverem suas inscrições homologadas serão avaliados
conforme segue abaixo:
5.1. Análise do coeficiente de rendimento: Trata-se de uma etapa eliminatória. Serão

eliminados do processo seletivo os candidatos com coeficiente de rendimento
acadêmico inferior a 60%.

5.2. Análise curricular dos candidatos: Trata-se de uma etapa classificatória. A
pontuação será conferida de acordo com a planilha do Anexo 3 com os seguintes
pesos: 20%, 55% e 25% referente ao coeficiente de rendimento (CR), produção
científica na área do programa (PC) e atividades extracurriculares na área do
programa (AE), respectivamente

5.3. A nota final será calculada da seguinte forma:
���� ����� = 0,20 × �� + 0,55 × �� + 0,25 × ��

5.4. Serão admitidos no PPGAT os candidatos habilitados por orientador na
sequência da classificação obtida, até o preenchimento das vagas ofertadas, de
acordo com a disponibilidade do orientador

5.5. Ocorrendo a não classificação de candidatos para um orientador, será facultado
a este a possibilidade de convite a um candidato, seguindo-se a ordem de
classificação entre os suplentes, para o preenchimento da vaga na área
específica de atuação do docente

5.6. O resultado parcial será divulgado no dia 12 de julho de 2021, no site do

Programa: http://posgraduacao.saomateus.ufes.br/.
5.7. O resultado final, após a análise de recursos será divulgado no dia 15 de julho de

2021, no site do Programa: http://posgraduacao.saomateus.ufes.br/.
5.8. A produção científica dos últimos 5 anos (2016 a 2021) serão pontuados

integralmente conforme planilha de pontuação (Anexo 4), a produção científica
entre os anos 2013 a 2015 serão pontuados com 75% dos pontos/artigo, a
produção científica dos anos 2011 e 2012 serão pontuados com 50% dos
pontos/artigo e a produção científica antes de 2010 não serão pontuados

6. Do Cronograma

Atividade Data*

Publicação do Edital 02/2021 05/05/2021

Período de inscrições De 31/05/2021 a
30/06/2021

Resultado preliminar da homologação das
inscrições

01/07/2021

Período para interposição de recurso contra
a homologação das inscrições

De 02/07/2021 a 04/07/2021

Resultado final da homologação das inscrições 05/07/2021

Realização da Análise do Currículo De 06/07/2021 a 09/07/2021

Resultado parcial 12/07/2021

Período para interposição de recurso contra o
resultado parcial

13 e 14/07/2021

Resultado final após análise e julgamento de
recursos

15/07/2021

Período de matrícula dos candidatos selecionados De 22/07/2021 e 23/07/2021

Período de matrícula (segunda etapa, caso
necessário)

De 29/07/2021 e 30/07/2021

*Os resultados parciais e finais, análises curriculares, período de matrícula e
qualquer outras atividade relativa a este Edital, ocorrerão nas datas definidas, de
segunda a sexta-feira (exceto feriados) das 08h00min as 16h00min

7. Das Considerações Finais e/ou Disposições Gerais
7.1 A inscrição do candidato implicará a aceitação das normas para este processo

seletivo contidas nos comunicados e neste edital.
7.2 É de responsabilidade do candidato a guarda dos originais da documentação

requerida para a inscrição neste processo seletivo, podendo o programa, a
qualquer tempo, solicitar a apresentação dos originais para conferência.

7.3 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.

7.4 O candidato deverá manter atualizados o seu endereço (residencial e eletrônico)
e telefone na Secretaria do Programa, enquanto estiver participando do processo
de seleção.

7.5 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.

7.6 O Programa de Pós-graduação em Agricultura Tropical 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.

7.7 Os candidatos selecionados neste Processo Seletivo deverão estar cientes de
que, conforme a Portaria 13/2006 da CAPES/MEC, as dissertações defendidas
no Programa de Pós-Graduação em Agricultura Tropical da UFES serão
obrigatória e integralmente disponibilizadas na internet, no site da CAPES/MEC e
do Programa de Pós-Graduação em Agricultura Tropical, e comporão o acervo do
repositório da Biblioteca Central da UFES.

7.8 O prazo de recurso ao resultado final do Processo Seletivo do Programa de Pós-
Graduação em Agricultura Tropical será de 48 (quarenta e oito) horas a partir do
horário de divulgação do mesmo, considerando para essa contagem apenas os
dias úteis. Imediatamente após o fim desse prazo, os eventuais pedidos de
recurso serão analisados e julgados pela Comissão de Seleção do Programa de
Pós-Graduação Agricultura Tropical, tendo seus resultados divulgados
tempestivamente.

7.9 Todos os candidatos terão acesso aos documentos referentes ao Processo
Seletivo dentro do prazo de recurso, os quais estarão disponíveis na Secretaria
de Pós-graduação (SUPGRAD/CEUNES/UFES).

7.10 O candidato não selecionado deverá providenciar a retirada de seus
documentos, apresentados na inscrição na SUPGRAD/CEUNES/UFES, até 30
(dias) dias após a divulgação dos resultados finais. Após este período os
documentos serão descartados

7.11 Os casos omissos neste Edital serão resolvidos pelo Colegiado do
Programa de Pós-Graduação em Agricultura Tropical da UFES.

8. Anexos

8.1 – Quadro de orientadores, número de vagas ofertadas por orientador, linha de
pesquisa, e-mail e curriculo lattes
8.2 – Formulário de concordância da instituição para candidatos que manterão
vínculo empregatício, caso selecionado
8.3 – Formulário de requerimento de recursos
8.4 – Critério de avaliação dos currículos

Anexo 1

Quadro 1 – Orientadores, número de vagas ofertadas por orientador, linha de pesquisa, e-mail e currículo
lattes.

Orientador/ área
temática

Vagas Currículo lattes e-mail

Andreia Barcelos
Passos Lima Gontijo

Cultivo in vitro de
plantas

01

http://lattes.cnpq.br/2762003128008528 andreia.lima@ufes.br

Edilson Romais
Schmildt

Modelagem estatística
aplicada a crescimento
de plantas e frutos

01

http://lattes.cnpq.br/0648502408490406 edilson.schmildt@ufes.br

Edney Leandro da
Vitória

Tecnologia de
aplicação de
defensivos agrícolas

01

 http://lattes.cnpq.br/5385859254036142 edney.vitoria@ufes.br

Fábio Luiz Partelli

Nutrição ou
melhoramento do
Cafeeiro Conilon

01

http://lattes.cnpq.br/6730543200776161 fabio.partelli@ufes.br

Fábio Ribeiro Pires

Fitorremediação do
herbicida sulfentrazone

01 http://lattes.cnpq.br/5930035056050041 fabio.pires@ufes.br

Ivoney Gontijo

Tecnologia Agrícola e
Fertilidade do Solo

01

http://lattes.cnpq.br/8496861046570150

ivoney.gontijo@ufes.br

Marcelo Barreto da
Silva

Epidemiologia e
Controle de patógenos
habitantes do solo

01

http://lattes.cnpq.br/6994332479076630 marcelo.silva@ufes.br

Robson Bonomo

Manejo de água de
irrigação no cafeeiro
conilon

01

http://lattes.cnpq.br/7564190687163814 robson.bonomo@gmail.com

Anexo 2

CONCORDÂNCIA DA INSTITUIÇÃO
(Para candidatos que manterão vínculo empregatício)

Assinatura do diretor ou superior hierárquico competente, manifestando sua concordância quanto à
apresentação desta inscrição, bem como a responsabilidade da Instituição de origem de manter
salários, proventos ou concessão de bolsa de estudo durante a realização do curso.

 ____________ ________________________________ __________________________
 DATA CARGO/FUNÇÃO ASSINATURA/CARIMBO

DECLARAÇÃO

DECLARO que este pedido contém informações completas e exatas, que aceito o sistema e os
critérios adotados pela Instituição para avaliá-lo e que, em caso de cursar disciplinas de pós-
graduação nesta Universidade, me comprometo a cumprir fielmente seus regulamentos e os do curso
no qual solicito minha admissão.

 ______________________ __________________ ________________________________
 LOCAL DATA ASSINATURA DO CANDIDATO

Anexo 3

FORMULÁRIO 3
INTERPOSIÇÃO DE RECURSOS RELATIVOS AO PROCESSO SELETIVO

IDENTIFICAÇÃO DO CANDIDATO
NOME COMPLETO:

CPF: IDENTIDADE: ÓRGÃO EMISSOR: UF: INSCRIÇÃO N°:

E-mail: TEL: CEL:

Como candidato(a) a discente do Programa de Pós-Graduação em Agricultura Tropical – UFES,
concorrendo no Edital acima especificado, solicito revisão do resultado que obtive na seguinte
etapa:
 () Inscrição () Avaliação do Currículo lattes () Outro:_____________________

JUSTIFICATIVAS (PREENCHIMENTO OBRIGATÓRIO)

____________________ ___/___/______ ______________________________
LOCAL DATA ASSINATURA DO CANDIDATO

Anexo 4
CRITÉRIOS DE PONTUAÇÃO PARA SELEÇÃO PPGAT

1. Coeficiente de rendimento (20%)

2. Produção Científica (55%)*

2.1. Produção Científica e Tecnológica (1º autor: 100% da
pontuação e demais autores: 50% da pontuação)

Unidade Pontos
Pontuação

máxima
a) Trabalhos em eventos (em um mesmo evento, máximo 3

resumos/evento/ano, independente da ordem de autoria)

Resumos simples por trabalho 0,8 -

Resumos expandidos e completos por trabalho 1,5 -

b) Artigos completos publicados em periódicos

Artigos em periódicos Qualis A1 por trabalho 10,0 -

Artigos em periódicos Qualis A2 por trabalho 8,5

Artigos em periódicos Qualis B1 por trabalho 7,0 -

Artigos em periódicos Qualis B2 por trabalho 5,5 -

Artigos em periódicos Qualis B3 por trabalho 4,0 -

Artigos em periódicos Qualis B4 por trabalho 2,5 -

Artigos em periódicos Qualis B5 por trabalho 1,0 -

c) Livros, capítulos de livros (na área)

Livros publicados na área, com ISBN por livro 4,0 -

Capítulos de livros publicados na área, com ISBN por capítulo 1,5 -

* -Produção científica nos últimos 5 anos (2016 a 2021)
serão pontuados integralmente;
-Produção científica entre os anos 2013 a 2015 serão
pontuados com 75% dos pontos/artigo
- Produção científica dos anos 2011 e 2012 serão pontuados
com 50% dos pontos/artigo
- Produção científica antes de 2010 não serão pontuados

3. Produção Técnica e atividades extracurriculares (25%) Unidade Pontos
Pontuação

máxima

3.1. Produção técnica

Desenvolvimento/geração de trabalhos com depósito de
patente por trabalho 1 2

Trabalhos técnicos e consultorias por trabalho 0,2 1

3.2.Formação

Monitoria, bolsista de Projeto de Extensão ou PIBID por semestre 1,0 -
Iniciação Científica (institucional ou por algum órgão de
fomento) por ano 4,0 -

Iniciação Científica (não institucional) por semestre 1,0 2

Aperfeiçoamento na área (≥ 320 h) por curso 1,5 2

Especialização na área (Lato Sensu) (≥ 360 h) por curso 2,0 2
Disciplina cursada como aluno especial em Programa de
Pós-graduação (≥ 60h) - conceito A e B por disciplina 0,5 2
Participação em programa de intercâmbio internacional
(tempo mínimo 1 semestre) por semestre 1 4

3.3. Atuação Profissional
Em área técnica, incluindo bolsista de Apoio Técnico Nível
Superior por ano 0,5 3

Em Docência em Instituição de Ensino Superior por ano 0,4 3

Em Docência em Ensino Fundamental ou Médio por ano 0,2 1,8
Orientação de alunos em Iniciação Científica, Especialização
ou Conclusão de Curso por aluno 0,3 3
Coordenador de Projeto de Pesquisa financiado por agência
de fomento por projeto 0,5 2

3.4. Outros

Prêmio acadêmico por prêmio 1,0 2

Organização de eventos por evento 0,1 2,0

Palestras ou minicursos ministrados na área por evento 0,4 2,0

