

UNIVERSIDADE FEDERAL DE VIÇOSA
CENTRO DE CIÊNCIAS BIOLÓGICAS E DA SAÚDE
DEPARTAMENTO DE MEDICINA E ENFERMAGEM
PROGRAMA DE PÓS-GRADUAÇÃO EM CIÊNCIAS DA SAÚDE

Campus Universitário – Viçosa, MG – 36570-000 – Telefone: (31) 3899-3981 - Fax: (31) 3899-3905 – e-mail: cienciasdasaude@ufv.br

EDITAL DE SELEÇÃO 2018/1
MESTRADO PROFISSIONAL EM CIÊNCIAS DA SAÚDE

A Coordenação do Programa de Pós-Graduação em Ciências da Saúde (PPGCS) da Universidade Federal de Viçosa (UFV), no uso de suas atribuições, torna pública a abertura das inscrições para o processo de seleção de candidatos às vagas de Mestrado Profissional, neste programa, para início em agosto de 2018. Poderão se inscrever profissionais com graduação nos cursos da área de saúde ou áreas afins.

1- OBJETIVO DO CURSO

Formar e capacitar profissionais de saúde para produzir conhecimento científico que contribua com a solução de problemas nos diferentes níveis de atendimento e tipos de serviços de saúde das suas práticas profissionais.

Capacitar os profissionais para atuar em ações de atenção, vigilância, prevenção e promoção da saúde, priorizando a busca e transmissão de conhecimento na área de ciências da saúde socialmente útil, adequado às necessidades da comunidade e apropriado à realidade da região.

Oferecer um núcleo de pesquisas que possa ser aplicado em benefícios para as práticas de saúde, priorizando as atividades multidisciplinares e a solução dos problemas reais da população, vinculado com o mundo do trabalho e com as demandas sociais.

2-PERFIL DO EGRESSO

Formação de profissionais qualificados para atuar dentro dos conceitos da interdisciplinaridade no contexto atual do SUS, detectar problemas a serem resolvidos em sua prática profissional, desenvolver projetos de pesquisa para resolvê-los, executar as pesquisas e obter os resultados, estabelecer conclusões válidas e divulgá-las em veículos apropriados.

3-ÁREA DE CONCENTRAÇÃO

Ciências da Saúde

4- LINHAS DE PESQUISA

1. Fisiopatologia e reabilitação da saúde

São avaliados mecanismos celulares, moleculares, clínicos e cirúrgicos envolvidos na etiologia e fisiopatologia das doenças transmissíveis e não transmissíveis, com ênfase nas suas utilidades nas práticas profissionais de saúde, visando o desenho de tratamentos mais eficientes para manejo dessas doenças.

2. Saúde pública e cuidados em saúde

Estudo dos problemas de saúde da região sob as diferentes perspectivas presentes na saúde pública, fomentando pesquisas que possam contribuir para o conhecimento da relevância e transcendência das práticas profissionais que visam a promoção da saúde, prevenção de agravos e tratamento de doenças.

5- VAGAS OFERECIDAS

Serão oferecidas até 24 vagas, sendo até 10 vagas para a linha de pesquisa “Fisiopatologia e reabilitação da saúde” e até 14 vagas para a linha de pesquisa “Saúde pública e cuidados em saúde”. Dispõem de vagas os seguintes orientadores:

Andréia Patrícia Gomes
Brunnella Alcântara Chagas de Freitas
Bruno David Henriques
Camilo Amaro de Carvalho
Déise Moura de Oliveira
Filipe Moreira de Andrade
Lucas Vilas Boas Magalhães
Luciana Moreira Lima
Luiz Sérgio Silva
Marilane de Oliveira Fani Amaro
Patrícia de Oliveira Salgado
Rodrigo Barros de Freitas
Rodrigo Siqueira Batista
Sílvia Almeida Cardoso
Tiago Ricardo Moreira

O candidato deverá observar na plataforma Lattes do CNPq as áreas de atuação dos possíveis orientadores para a elaboração do projeto. A produção científica dos orientadores do Programa poderá ser verificada nos respectivos currículos Lattes - Site: <http://lattes.cnpq.br/>. Na inscrição o candidato deverá indicar a opção por uma das linhas de pesquisa do curso de Mestrado Profissional (Fisiopatologia e Reabilitação da Saúde ou Saúde Pública e Cuidados em Saúde).

6- INSCRIÇÕES

As inscrições serão feitas diretamente no portal da UFV no seguinte link: <https://www3.dti.ufv.br/ppg/sisppg-inscricao-pos/instrucoes-inscricao-candidato/>

Período de inscrições: 20 de março a 11 de abril de 2018.

Documentos necessários para a realização da inscrição:

- Cópia do diploma ou declaração de conclusão do curso de graduação.
- Cópia do Histórico Escolar do curso de graduação;
- *Curriculum vitae* no modelo do Anexo I deste Edital, devidamente preenchido (com comprovantes);
- *Curriculum lattes*;
- Uma foto 3x4 recente;
- Cópia da Certidão de Nascimento ou Casamento;
- Cópia da Carteira de Identidade e CPF (frente e verso);
- Cópia do Documento de Serviço Militar;
- Cópia do Título de Eleitor (frente e verso);
- Projeto de pesquisa em uma das linhas de pesquisa oferecidas pelo Programa;
- Comprovante de pagamento da taxa de inscrição.

Taxa de inscrição

Após a inscrição ser salva, o boleto deve ser impresso por meio da opção “Boleto de Inscrição” no menu “Inscrição”. Após o pagamento da taxa (valor de R\$ 116,00 para candidato brasileiro e estrangeiro) o candidato deverá digitalizar o comprovante e anexá-lo à inscrição.

A solicitação de isenção na taxa de inscrição será conforme estipulado no Edital 001/2017 - Edital Geral de Inscrição em Programas de Pós-Graduação stricto sensu da UFV, disponível em: <http://www.ppg.ufv.br/wp-content/uploads/2012/08/Edital-Selecao-2017-2018.pdf>

Para comprovação é necessário que o candidato esteja inscrito no CadÚnico e também beneficiário de algum Programa social do governo. O comprovante de beneficiário deve ser apresentado na secretaria da Pós-Graduação, não podendo ser enviado por e-mail ou outro.

Observações:

1. A inscrição para o processo seletivo será feita pela internet no site já indicado anteriormente. Não serão aceitos documentos enviados por e-mail ou correios.

2. As inscrições que apresentarem o modelo de *Curriculum Vitae* ou de projeto de pesquisa diferentes do estabelecido neste Edital não serão homologadas.

3. Os documentos comprobatórios do *Curriculum Vitae* devem ser escaneados e transformados em um único documento, no formato PDF. Os comprovantes devem ser numerados e apresentados na ordem que são citados no *Curriculum Vitae*. O candidato que não atender esta exigência será automaticamente desclassificado do processo seletivo.

4. O candidato poderá fazer qualquer alteração na sua inscrição e poderá incluir qualquer documento que ainda não tenha anexado, como por exemplo, o comprovante de pagamento da taxa de inscrição até o dia 11 de abril de 2018, desde que não finalize sua inscrição.

5. A inscrição não será finalizada se houver alguma pendência. Após a finalização da inscrição (que deverá ser realizada online obrigatoriamente até o dia 11 de abril de 2018) o candidato não mais poderá acrescentar dados ou documentos.

6. Após a finalização da inscrição pelo candidato, a homologação só será realizada se todos os documentos solicitados no sistema forem anexados. O candidato irá receber um e-mail confirmando a inscrição.

Atenção: Neste momento não será conferido se todos os documentos comprobatórios do *Curriculum vitae* foram enviados, somente se o documento foi anexado.

7. A responsabilidade da finalização da inscrição é unicamente do candidato, que deverá acompanhar o status da sua inscrição até a sua homologação.

7- PROVAS

As provas serão realizadas no período de 07 a 17 de maio de 2018. Será obrigatória a apresentação de documento de identidade, com foto recente, e caneta esferográfica de cor azul para a realização das provas. O processo seletivo será composto por 3 (três) fases, conforme cronograma:

8- CRONOGRAMA

Período de inscrição	20/03 a 11/04/18
----------------------	------------------

Primeira fase: prova objetiva	07/05/18
Segunda fase: arguição sobre o Projeto de Pesquisa *	14 e 15/05/18
Terceira fase: análise do <i>curriculum vitae</i> **	16 e 17/05/18
Divulgação do resultado final	21/05/18

* Somente para os candidatos classificados na primeira fase.

** Somente para os candidatos classificados na segunda fase.

Primeira Fase – Eliminatória: Prova objetiva (40 pontos)

Será composta por 40 (quarenta) questões de múltipla escolha, com uma única alternativa correta. As 40 questões serão assim divididas:

- a) 20 questões gerais, comuns a todos os candidatos. Programa:
 1. Noções de prática em saúde baseada em evidências.
 2. Noções de epidemiologia clínica.
 3. Fundamentos da ética e bioética correlacionados ao trabalho em saúde no âmbito individual e coletivo.

- b) 20 questões abrangendo a linha de pesquisa do Programa selecionada pelo candidato na inscrição: Fisiopatologia e reabilitação em saúde **OU** Saúde pública e cuidados em saúde.

Programa das 20 questões de Fisiopatologia e reabilitação em saúde:

1. Fisiopatologia da inflamação.
2. Fisiopatologia da síndrome metabólica.
3. Interação patógeno-hospedeiro nas doenças humanas.

Programa das 20 questões de Saúde pública e cuidados em saúde:

1. Sistema Único de Saúde (SUS).
2. Redes de atenção em saúde: contexto, saberes e práticas.
3. Gerenciamento e planejamento nas instituições de saúde.

Serão classificados para a segunda fase até quarenta e oito candidatos, sendo: até 28 (vinte e oito) candidatos da linha de pesquisa “Saúde pública e cuidados em saúde”, que obtiverem as maiores notas na prova objetiva e até 20 (vinte) candidatos da linha de pesquisa “Fisiopatologia e reabilitação da saúde”, que obtiverem as maiores notas na prova objetiva. O critério de desempate será a idade, dando-se preferência ao candidato de idade mais elevada.

A prova objetiva terá a duração de até 3 (três) horas, e deverá ser feita à caneta azul, não sendo permitida a interferência e/ou a participação de outras pessoas. A folha de respostas deverá ser preenchida, assinada e entregue junto com a prova ao final do exame.

Não será permitido o uso de calculadora, telefone celular, tocadores de música ou quaisquer outros aparelhos eletrônicos durante a realização da prova. Os candidatos que insistirem em portar esses dispositivos serão desclassificados do processo seletivo. O candidato só poderá entregar a prova e o gabarito após uma hora de início da prova.

Não serão respondidas perguntas sobre a prova. A interpretação das questões faz parte da avaliação.

O candidato deverá comparecer ao local de realização da prova com antecedência de 60 minutos, portando documento de identidade e caneta esferográfica na cor azul. Não será permitida a entrada de candidatos após o início da prova.

Local: Auditório do PVB – Universidade Federal de Viçosa – Viçosa – MG – Horário: 9:00 horas.

Segunda Fase – Eliminatória: Arguição do Projeto de Pesquisa (40 pontos)

Critérios de avaliação:

- revisão de literatura adequada e atualizada para o tema apresentado; relevância, adequação do projeto à linha de pesquisa do Programa e trajetória profissional do candidato;

- apresentação clara do objetivo do projeto, contemplando a problemática central do estudo;

- análise do tipo de estudo, amostragem, campo de estudo, coleta e análise dos dados, considerações bioéticas;

- análise geral do cronograma e suas etapas: planejamento, coleta, análise, redação e viabilidade financeira para custeio do projeto.

- citações do projeto, formatação, normas gramaticais, ortográficas e normas da ABNT;

- qualidade da redação: coerência e estrutura do projeto; adequação às normas de redação científica;

A arguição será realizada por uma banca composta por orientadores do Programa com tempo de duração de até 10 minutos.

Serão classificados para a terceira fase os candidatos que obtiverem nota igual ou superior a 70 por cento na segunda etapa (arguição do projeto de pesquisa).

Local e data da prova: o Programa informará, em tempo oportuno, local, data e horário de arguição de cada candidato na página do PPGCS. É de inteira responsabilidade do candidato se informar sobre a data, local e horário exato da realização da prova.

Roteiro para elaboração do Projeto de Pesquisa

O Projeto de Pesquisa deverá seguir obrigatoriamente o roteiro proposto a seguir, restringindo-se a, no máximo, 7 (sete) páginas numeradas, digitadas em papel A4, fonte *Arial* tamanho 12, espaçamento 1,5.

Capa

- Título do projeto
- Nome do candidato

- Nome da linha de pesquisa para a qual o projeto será submetido.

OBS.: A capa não conta como número de páginas no limite estabelecido.

- 1. Introdução**
- 2. Objetivos**
- 3. Material e Métodos**
- 4. Cronograma**
- 5. Orçamento financeiro**
- 6. Referências bibliográficas**

As inscrições que apresentarem o modelo de projeto de pesquisa diferente do estabelecido neste Edital não serão homologadas.

Terceira Fase – Classificatória: Avaliação do *Curriculum vitae* (20 pontos)

- O *Curriculum vitae* deve ser anexado no momento da inscrição, obrigatoriamente, no formato do Anexo I deste Edital corretamente preenchido. Os comprovantes devem ser numerados e anexados na mesma sequência do Anexo I. O formulário do curriculum vitae deve ser inserido no mesmo campo dos documentos comprobatórios.

- A pontuação do *curriculum vitae* será realizada pela conferência da pontuação apresentada pelo candidato, conforme valores indicados no Anexo I e comprovantes anexados. O candidato deve preencher corretamente as colunas: nome, número de documentos, quantidade e subtotal.

9- REFERÊNCIAS BIBLIOGRÁFICAS PARA A PROVA OBJETIVA

Referências para as 20 questões gerais, comuns a todos os candidatos:

1. STRAUS SE, RICHARDSON WS, GLASZLOU P, HAYNES RB. Evidence based medicine – How to practice and teach it. 4 ed. New York: Churchill Livingstone; 2011. 312p. CAPÍTULOS 2 e 5.
2. BONITA, R; BEAGHOLE, R; KJELLSTRÖM, T. Epidemiologia básica. [tradução e revisão científica Juraci A. Cesar]. – 2 ed. - São Paulo, Santos. 2010. 213p. CAPÍTULOS 1 a 3. Disponível em: <http://apps.who.int/iris/>
3. Resolução 466/2012 do Conselho Nacional de Saúde. Disponível em: <<http://conselho.saude.gov.br/resolucoes/2012/Reso466.pdf>>.
4. REGO S, PALÁCIOS M, SIQUEIRA-BATISTA R. Bioética para profissionais da saúde. 2 ed. Rio de Janeiro: Editora FIOCRUZ, 2014. CAPÍTULOS 1 e 2.

Referências para as 20 questões de Fisiopatologia e reabilitação em saúde:

1. KUMAR, V.; ABBAS, A. K.; FAUSTO, N.; MITCHELL, R. N. Robbins. Patologia. Bases Patológicas das doenças. 8. ed. Rio de Janeiro: Elsevier, 2010. CAPÍTULO 2.

2. LAM DW, LEROITH D. Metabolic Syndrome. In: De Groot LJ, Chrousos G, Dungan K, Feingold KR, Grossman A, Hershman JM, Koch C, Korbonits M, McLachlan R, New M, Purnell J, Rebar R, Singer F, Vinik A. Endotext [Internet]. South Dartmouth (MA): MD Text.com, Inc.; 2000-. Last Update: May 19, 2015. Disponível em: <<https://www.ncbi.nlm.nih.gov/>>
3. BENNETT JE, DOLIN R, BLASER MJ. Mandell, Douglas, and Bennett's Principles and Practice of Infectious Diseases. 8 ed. Philadelphia: Elsevier Saunders; 2015. CAPÍTULO 1.

Referências para as 20 questões de Saúde pública e cuidados em saúde:

1. CAMPOS, *et al.* (organizadores). **Tratado de saúde coletiva**. São Paulo – Rio de Janeiro: Hucitec – 2 ed. Fiocruz, 2009, 871 p. Capítulos: Vigilância como prática de Saúde Pública (p. 487-528), Sistema Único de Saúde (p.531-562), Promoção da Saúde e Prevenção de doenças (p.635-667).
2. BRASIL. Assistência Segura: Uma Reflexão Teórica Aplicada à Prática. Série Segurança do Paciente e Qualidade em Serviços de Saúde/Agência Nacional de Vigilância Sanitária. 1 ed. Brasília: Anvisa, 2013. CAPÍTULOS 2, 3 e 5. Disponível em: <<http://www20.anvisa.gov.br/>>.
3. MENDES, E. V. As redes de atenção à saúde. Brasília: Organização Pan-Americana da Saúde, 2011. 549 p.: il. CAPÍTULO 2.

OBS: O Programa não disponibilizará as referências bibliográficas. A responsabilidade pela obtenção das referências é do candidato.

10- CLASSIFICAÇÃO FINAL

Ao final da terceira etapa, em caso de empate entre dois ou mais candidatos, o desempate será feito pela maior nota obtida na Prova objetiva, prevalecendo o empate a classificação se dará pelo critério do candidato com idade mais elevada.

11- DISPOSIÇÕES FINAIS

1. Os resultados não serão, em hipótese alguma, fornecidos por telefone, fax ou e-mail, devendo os candidatos consultarem a página <http://www.ppgcs.ufv.br/>, onde os mesmos serão divulgados. Após a divulgação do resultado final do processo seletivo, os candidatos (ou seus procuradores legalmente constituídos) poderão, dentro de 48 horas, protocolar recurso na Secretaria do Programa de Pós-Graduação em Ciências da Saúde, o qual será julgado pela Comissão Coordenadora do PPGCS.

2. O curso se reserva o direito de não preencher todas as vagas e propor alterações no projeto de pesquisa apresentado para fins de seleção.

3. Recomenda-se a visita frequente à página do PPGCS onde atualizações de informações referentes ao processo seletivo serão feitas, quando necessário.

4. Será desclassificado e automaticamente excluído do processo seletivo o candidato que:

- Não apresentar toda a documentação requerida nos prazos e condições estipuladas no processo seletivo;

- Prestar declarações, apresentar documentos falsos, usar de meios ilícitos para realização de quaisquer das etapas da seleção;

- Não confirmar a sua participação no PPGCS, na data especificada na correspondência comunicando a classificação final, no caso de ser selecionado;

- Não comparecer a alguma das etapas da seleção.

5. A data da matrícula será informada, por e-mail, aos candidatos aprovados. Os documentos necessários para matrícula são:

- Cópia AUTENTICADA EM CARTÓRIO do diploma e histórico escolar (Graduação);
- Cópia da Certidão de Nascimento ou Casamento;
- Cópia do Documento Militar;
- Cópia do Título de Eleitor;
- Cópia da Carteira de Identidade;
- Cópia do CPF;
- Registro Nacional de Estrangeiro ou cópia do passaporte (para estrangeiros);
- Duas fotos recentes 3x4;
- Professores e Técnicos Administrativos da UFV deverão apresentar autorização do CEPE ou CONSU;

Atenção: A carteira de habilitação, de registro profissional ou outros documentos não substituem a carteira de identidade.

Os casos omissos não previstos neste Edital serão analisados e deliberados pela Comissão Coordenadora do Programa.

Viçosa, 19 de março de 2018.

Luciana Moreira Lima
Programa de Pós-Graduação em Ciências da Saúde
Coordenadora

ANEXO I - Curriculum Vitae – 20 pontos

Nome do Candidato:

Formação (até 4 pontos)

	Nº doc.	Qtde.	Pontuação	Pont. candidato	Pont. comissão
Pós-Graduação Strictu Sensu (Mestrado ou Doutorado)			2 /certificado		
Pós-Graduação Latu Sensu			1,6 /certificado, até1,6		
Aperfeiçoamento (mínimo de 120 horas)			0,4 /certificado, até 0,4		
Subtotal					

Atividades Profissionais (até 4 pontos) - Considerar o maior tempo de experiência nos cargos de nível superior.

	Nº doc.	Qtde.	Pontuação	Pont. candidato	Pont. comissão
Experiência profissional em cargo de nível superior (1-5 anos)			1		
Experiência profissional em cargo de nível superior (6-10 anos)			2		
Experiência profissional em cargo de nível superior (acima de 10 anos)			3		
Experiência profissional em cargo de nível médio			0,2 por ano, até 1		
Subtotal					

Atividades de Ensino (até 4 pontos)

	Nº doc.	Qtde.	Pontuação	Pont. candidato	Pont. comissão
Atividades de preceptoría de alunos			0,2 por ano, até 0,8		
Docência na Pós-Graduação			0,2 por disciplina, até 0,6		
Docência no terceiro grau			0,2 por disciplina, até 0,6		
Docência no ensino médio			0,2 por ano, até 0,4		
Coordenação de disciplinas			0,2 por disciplina, até 0,8		
Bolsa de iniciação em ensino			0,4		
Monitoria			0,2 por ano, até 0,2		
Tutoria			0,2 por ano, até 0,2		
Subtotal					

Atividades de Extensão (até 4 pontos)

	Nº doc.	Qtde.	Pontuação	Pont. candidato	Pont. comissão
Coordenação de projeto de Extensão			1,6		
Orientação de bolsista de Extensão			0,8		
Bolsa de Extensão			0,6 por ano, até 0,6		
Participação em projeto de Extensão sem bolsa			0,3 por ano, até 0,3		
Palestras ministradas			0,1 cada, até 0,3		
Cursos ministrados			0,1 cada, até 0,4		
Subtotal					

Atividades de Pesquisa (até 4 pontos)

Observação importante: informar o número de publicações no período (2013-2017).

	Nº doc.	Qtde.	Pontuação	Pont. candidato	Pont. comissão
Coordenação de projeto de Pesquisa			1,6		
Orientação de bolsista de iniciação em pesquisa			0,8		
Bolsa de Iniciação Científica			0,6 por ano, até 0,6		
Participação em projeto de Pesquisa sem bolsa			0,3 por ano, até 0,3		
Patente			0,12		
Livro (com ISBN)			0,12		
Capítulo de livro (com ISBN)			0,04		
Artigo completo publicado em revistas científicas incluídas no QUALIS/CAPES na área de MEDICINA I: A1, A2, B1			0,24		
Artigo completo publicado em revistas científicas incluídas no QUALIS/CAPES na área de MEDICINA I: B2, B3, B4, B5			0,14		

Artigo completo publicado em revistas científicas NÃO incluídas no QUALIS/CAPES na área de MEDICINA I			0,04		
			Subtotal		
PONTUAÇÃO TOTAL DO CURRÍCULO					

ORIENTAÇÃO: Imprimir este formulário no formato em que se encontra, preencher a caneta azul, digitalizar e anexar no campo próprio do sistema de inscrição, juntamente com os comprovantes. As inscrições que apresentarem o modelo de *curriculum vitae* diferente do estabelecido neste Edital não serão homologadas.