

 Escola de Arquitetura e Urbanismo
Universidade Federal Fluminense
parq.uff@gmail.com

Rua Passo da Pátria 156, Bloco D s.541
São Domingos, Niterói, CEP 24210 - 270
tel. (21) 2629-5490 | 2629-5491

Programa de Pós-Graduação
em Arquitetura e Urbanismo
www.ppgau.uff.br

Edital de Seleção do Doutorado 1º semestre 2015

1. EDITAL 2015/01:

O Programa de Pós-Graduação em Arquitetura e Urbanismo da Universidade Federal

Fluminense, considerando o que estabelece a Resolução do Conselho de Ensino e Pesquisa,

faz saber que estarão abertas as inscrições para o exame de seleção do Curso de Pós-

Graduação “stricto sensu”, nível de DOUTORADO em Arquitetura e Urbanismo, ÁREA DE

CONCENTRAÇÃO “Produção e Gestão do Espaço”, para o ano 2015, PRIMEIRO SEMESTRE,

na forma deste Edital.

2. PERÍODO DE INSCRIÇÃO:

Estarão abertas a partir de 29/09/2014 até 31/10/2014 as inscrições à seleção para o Curso de

Doutorado em Arquitetura e Urbanismo da Escola de Arquitetura e Urbanismo da Universidade

Federal Fluminense.

3. VAGAS:

3.1 Número de Vagas e Linhas de Pesquisa:

São oferecidas 15 (quinze) vagas, abertas a profissionais graduados, que busquem aprofundar

seus estudos em arquitetura e urbanismo em nível de Doutorado, área de Concentração –

Produção e Gestão do Ambiente Urbano, dentro das seguintes linhas de pesquisa:

 1- Projeto, Planejamento e Gestão da Arquitetura e da Cidade.

 2- Cultura e História da Arquitetura, da Cidade e do Urbanismo.

 3- Espaço Construído, Sustentabilidade e Ambiente.

3.2 Candidatos Estrangeiros:

Do total de vagas, 2 (duas) serão reservadas a candidatos estrangeiros não residentes no

Brasil, encaminhados através de Convênio do Ministério de Relações Exteriores ou Convênio

com a Universidade Federal Fluminense. Caso esta vaga não seja ocupada, será destinada

aos candidatos brasileiros.

4. CORPO DOCENTE (habilitado a orientar as teses de doutorado):

Dinah Papi Guimaraens, doutor, Museu Nacional UFRJ, 1998.

Áreas de interesse: Teoria da Arquitetura Contemporânea, Patrimônio Imaterial, Estética

Transcultural, Arte Pública e Intervenções Urbanas.

Fernanda Éster Sanchez Garcia, doutor, USP, 2001.

Áreas de interesse: grandes projetos urbanos, planejamento urbano, cultura e ideários

urbanos.

Fernanda Furtado de Oliveira e Silva, doutor, USP, 1999.

Áreas de interesse: planejamento urbano, gestão do solo urbano, estruturação urbana,

dinâmica imobiliária.

Gerônimo Emilio Almeida Leitão, doutor, UFRJ, 2004.

Áreas de interesse: habitação social, urbanização de favela, regularização fundiária.

Glauco Bienenstein, doutor, UFRJ, 2000.

Áreas de interesse: planejamento urbano, grandes projetos urbanos, teoria de planejamento,

teoria do projeto de arquitetura.

José Pessôa, doutor, Istituto Universitario di Architettura di Venezia, 1992.

Áreas de interesse: patrimônio histórico, morfologia urbana, teoria e história da arquitetura e

do urbanismo.

Lélia Mendes Vasconcellos, doutor, USP, 1997.

Áreas de interesse: Teoria e história do urbanismo, morfologia urbana, planejamento e

gestão do espaço.

Louise Land Bittencourt Lomardo, doutor, UFRJ, 2000.

Áreas de interesse: meio ambiente, sustentabilidade, tecnologia da edificação, eficiência

energética predial.

Maria de Lourdes Pinto Machado Costa, doutor, USP, 1998.

Áreas de interesse: teoria da urbanização, planejamento urbano regional, gestão municipal,

paisagem e meio ambiente.

Maria Lais Pereira da Silva, doutor, UFRJ, 2003.

Áreas de interesse: política habitacional, habitação social, cultura, identidade e

representações sociais.

Marlice Nazareth Soares de Azevedo, doutor, Institut D'Urbanism de Paris, 1987.

Áreas de interesse: teoria e história do urbanismo, planejamento urbano e regional, meio

ambiente, gênero na arquitetura e urbanismo.

Pedro da Luz Moreira, doutor, UFRJ, 2007.

Áreas de interesse: Teoria e História do Projeto, Urbanização de Favelas, Habitação,

Mobilidade, Densidade

Regina Bienenstein, doutor,USP, 2001.

Áreas de interesse: habitação social, informalidade habitacional, gestão urbana e habitação,

urbanização e regulação fundiária de favelas, impactos de grandes projetos urbanos.

Thereza Christina Carvalho, doutor, Oxford Brookes University, 1992.

Áreas de interesse: morfologia urbana, espaços públicos, planejamento urbano e regional,

meio ambiente e habitação.

Vera Lucia Ferreira Motta Rezende, doutor, USP, 1995.

Áreas de interesse: teoria e história do urbanismo, planejamento urbano e regional, meio

ambiente.

Werther Holzer, doutor, USP, 1998.

Áreas de interesse: meio ambiente, geografia humanista, urbanização periférica, paisagem e

lugar, mobilidade e transporte.

5. ETAPAS DA SELEÇÃO:

O preenchimento das vagas dar-se-á mediante processo que abrangerá as seguintes etapas:

5.1 Inscrição:

Os inscritos terão sua documentação analisada e será emitida uma lista de aceitação da

inscrição, discriminando aqueles que atenderam aos requisitos documentais.

5.2 Fase A - Avaliação curricular: máximo de 100 pontos:

Esta fase se dará a partir da análise da documentação enviada pelo candidato, baseando-se

nos comprovantes apresentados (atestados técnicos, certidões do CREA e outros

comprovantes fidedignos). Itens sem atestação adequada não serão considerados. Inclui a

avaliação do desempenho do candidato durante sua formação e pela sua experiência

profissional, conforme os seguintes critérios:

5.2.1 Formação: máximo de 20 pontos:

Serão considerados na avaliação curricular:

a) Curso de Mestrado e de pós-graduação (especialização) em instituições que

desenvolvam pesquisa, extensão e pós-graduação na área e áreas afins.

b) Histórico Escolar do Curso de Mestrado

c) Bolsa de pesquisa, iniciação cientifica ou similar.

5.2.2 Produção intelectual: máximo de 35 pontos:

 Serão considerados na avaliação curricular:

a) Experiência de pesquisa em áreas afins com as linhas de pesquisa do curso:

coordenador, pesquisador, colaborador.

b) Livro, capitulo de livro e artigos integrais publicados em periódicos científicos e

anais de congresso nas áreas afins com as linhas de pesquisa do curso.

c) Artigos integrais publicados em revistas científicas, anais de congresso, livro e

capítulo de livro em áreas afins.

5.2.3 Experiência acadêmica em ensino: máximo de 25 pontos:

 Serão considerados na avaliação curricular:

a) Experiência de ensino em curso superior, em disciplinas afins com as linhas de

pesquisa do curso.

 b) Outras experiências didáticas.

 5.2.4. Experiência profissional máximo de 20 pontos:

Serão considerados na avaliação curricular:

a) Prática profissional em área vinculada aos temas de trabalho do

Programa.

b) Prêmios ou publicações relativos ao exercício profissional em áreas afins.

Obs.:

 Os pontos são somados até o limite de cada item e o total geral será também

limitado, ou seja, mesmo que o candidato ultrapasse o limite na primeira

avaliação será utilizado o teto. A pontuação real somente será utilizada em

casos de desempate para a avaliação final. Prevalecendo o empate, adotam-se

os seguintes critérios, sucessivamente:

 i. Maior pontuação no item 5.2.1;

 ii. Maior pontuação no item 5.2.2;

 iii. Maior pontuação no item 5.2.3;

 iv. Maior pontuação no item 5.2.4;

 v. Idade do candidato (prevalecem os mais velhos).

A Fase A será realizada sem a presença do candidato, pois se baseia somente na análise da

documentação pertinente pela Comissão de Seleção. Estarão classificados para a Fase B

todos os candidatos que obtiverem um mínimo de 61 pontos no currículo.

5.3 Fase B, etapa 01: Analise dos Projetos de Tese (máximo de 80 pontos):

A fase B dar-se-á sem a presença dos candidatos e

consiste na análise dos projetos de pesquisa apresentados pelos candidatos e, previamente

avaliados e aprovados pelos futuros professores orientadores.

Nesta análise serão considerados, além da capacidade de expressão de forma lógica e correta

na língua portuguesa: a relevância do tema para as linhas de pesquisa do curso, a clareza

quanto à questão central da pesquisa, o nível de conhecimento prévio relativo ao tema a ser

pesquisado, a coerência entre os objetivos e a metodologia adotada e o nível de conhecimento

da bibliografia de suporte ao desenvolvimento da tese.

Deverão conter necessariamente de forma destacada os seguintes itens:

1- Introdução e apresentação do tema

2- Questão central da pesquisa

3- Objetivos da pesquisa

4- Metodologia

5- Bibliografia

Os projetos de pesquisa serão entregues junto com a documentação inicial, assinados pelo

candidato e pelo futuro orientador, impressos em três vias, com 18 páginas no máximo, espaço

1, 5 entre linhas e fonte Arial 11. As avaliações dos projetos pela banca de seleção estarão

condicionadas à observação dessas normas.

5.4 Fase B, etapa 02: Avaliação oral (máximo de 20 pontos):

A segunda etapa da fase B consiste de um exame de compreensão de duas linguas

estrangeiras e de uma avaliação oral, na sede do Programa, para os candidatos que obtiverem

acima de 50 pontos na primeira etapa da fase B.

O exame de língua estrangeira é eliminatório, e deverá ser realizado em duas das seguintes

línguas estrangeiras – espanhol, francês e inglês. Este exame não atribui pontuação e

consistirá na avaliação da capacidade dos candidatos em compreender e traduzir texto

científico (será permitido o uso de dicionário). Cada exame terá a duração máxima de 90

minutos. Certificados oficiais de proficiência ou comprovação de aprovação do exame de

línguas do mestrado podem ser apresentados em substituição aos exames.

Na avaliação oral enfatizará a capacidade de defesa do projeto apresentado. O candidato

receberá uma nota dos entrevistadores, até o máximo de 20 pontos. Serão desclassificados os

candidatos que não obtiverem um mínimo de 61 pontos nas duas etapas da fase B.

necessário, os candidatos Nesta etapa, caso

serão redirecionados a outros orientadores com disponibildade de vagas.

No caso de candidatos residentes fora do Brasil a avaliação oral poderá ser feita por video

conferência, desde que socilitada quando da matricula.

6. RESULTADO

A classificação final seguirá a soma de todos os pontos obtidos pelo candidato nas fases A e B.

Em caso de empate, os pontos da fase B serão considerados, prosseguindo-se o empate,

prevalecerá a idade maior.

O preenchimento das vagas e a admissão ao curso serão por ordem de classificação, atendida

a condição de nota mínima e disponibilidade de professor orientador.

7. INSCRIÇÃO: LOCAL E DOCUMENTAÇÃO:

A inscrição será feita na Secretaria do Programa de Pós-Graduação em Arquitetura e

Urbanismo - Horário: de 11:00 às 17:00 horas, data conforme item 9, calendário.

Local: Rua Passo da Pátria, 156, Bloco D, s 541 - São Domingos - Niterói - RJ - CEP: 24.210-

240 – Tel. fax: (21) 2629.5490, mediante formulário de inscrição fornecido pela

Secretaria da Unidade. O formulário preenchido será obrigatoriamente acompanhado da

seguinte documentação:

a) 01 (uma) cópia do Diploma de Mestrado reconhecido ou da Ata da Defesa Final da

dissertação de Mestrado de curso no Brasil, acompanhadas de 01 (uma) cópia do

Histórico Escolar do Curso de Mestrado.

b) 01 (uma) cópia do Diploma de Graduação reconhecido.

c) Projeto de pesquisa relativo ao Doutorado assinado pelo candidato e aprovado e

assinado pelo futuro professor orientador (em 3 vias impressas).

d) Memorial segundo modelo em anexo e Curriculum Vitae no padrão Lattes/CNPq (em 3

vias impressas); com os devidos atestados comprobatórios (em 1 via impressa),

organizados segundo os itens da avaliação curricular.

e) Comprovante de pagamento da taxa de inscrição, no valor de R$130,00 (cento e trinta

reais)

f) 2 (duas) fotografias 3 x 4 e 1 (uma) cópia legível da carteira de Identidade e do CPF(não

será aceita a Carteira Nacional de Habilitação).

8. EXIGÊNCIA DE DIPLOMA

No caso em que o candidato esteja por completar o mestrado no Brasil, antes do período de

matrícula no curso, para efeito da inscrição na seleção será aceito como comprovante hábil

apenas o Histórico Escolar do Mestrado com referência ao cumprimento dos créditos e

aprovação pela banca de qualificação. A matrícula do candidato aprovado só será efetivada

mediante a apresentação do diploma ou da Ata de Defesa Final acompanhada da declaração

do programa de origem que a versão final da dissertação já foi entregue. Os diplomas obtidos

no exterior deverão estar de acordo com a Resolução 18/2002 – UFF.

9. TAXA DE INSCRIÇÃO

A taxa de inscrição no valor de R$130,00 (cento e trinta reais), deverá ser paga através de

Guia de Recolhimento da União (GRU) obtida no site

https://consulta.tesouro.fazenda.gov.br/gru/gru_simples.asp e preenchida de acordo com

instruções disponibilizadas abaixo:

UG: 153056 Gestão:15227

Código de Recolhimento: 28832-2

Número de Referência: 0250158418

10. CANDIDATOS RESIDENTES FORA DA REGIÃO METROPOLITANA

Os candidatos residentes fora da Região Metropolitana poderão fazer sua inscrição por

procuração ou enviá-la pelo correio, mediante correspondência SEDEX ou outra de tipo

expressa, postada impreterivelmente até 31/10/2014. Será admitido o recebimento desta

correspondência até o (07/11/2014) (postada até 31/10/2014). Aquelas que sejam entregues

depois desta data serão desconsideradas.

11. CALENDÁRIO:

Inscrição na Secretaria do Programa de Pós-

Graduação em Arquitetura e Urbanismo:

29/09/2014

a

 31/10/2014

https://consulta.tesouro.fazenda.gov.br/gru/gru_simples.asp

Lista de Aceitação de Inscrição e Resultado da

Avaliação Curricular– FASE A
 14/11/2014

Resultado da Análise do Projeto FASE B, etapa 01 27/11/2014

Exame de língua estrangeira 01/12/2014

Avaliação Oral

05/12/2014

E

08/12/2014

Resultado Final 12/12/2014

* Obs: Os prazos para apresentação de recurso em relação a cada etapa são de 3 (três) dias.

12. DIVULGAÇÃO

As notas dos candidatos aprovados e selecionados e sua classificação serão divulgadas, ao

término do processo, no dia 15/12/2014 em painel na Secretaria e no site do Programa.

13. APROVEITAMENTO DE VAGAS

A Comissão de Seleção reserva-se o direito de não preencher as vagas previstas.

14. RETIRADA DOS DOCUMENTOS

Os candidatos não aprovados e não classificados terão o prazo máximo de 3 (três) meses, a

partir da data da divulgação dos resultados, para retirar os documentos comprobatórios da

inscrição.

15. BOLSAS

A aprovação na seleção não garantirá a obtenção de bolsa de estudo, a qual dependerá das

cotas recebidas pelo Programa, das normas dos órgãos financiadores e das normas do próprio

Programa.

16. CASOS OMISSOS

Os casos omissos no presente edital serão resolvidos pelo Colegiado do Programa de Pós-

Graduação em Arquitetura e Urbanismo.

 Niterói, 27 de agosto de 2014.

José Simões de Belmont Pessôa

Coordenador do PPGAU

ANEXO I

Ficha de inscrição

 FICHA DE INSCRIÇÃO

 DOUTORADO 2015

LINHA DE PESQUISA

IDENTIFICAÇÃO

NOME:

SEXO: ()F ()M NASC.: / /

NACIONALIDADE: NATURALIDADE:

RG ÓRGÃO : UF:

CPF

ESTADO CIVIL: () SOLTEIRO () CASADO () VIÚVO () DIVORCIADO/SEPARADO

PAI:

MÃE:

FORMAÇÃO UNIVERSITÁRIA

MESTRADO:

INSTITUIÇÃO:

CONCLUSÃO EM: SEMESTRE (1) (2) ANO ()

ENDEREÇO RESIDENCIAL

ENDEREÇO:

BAIRRO: CIDADE:

CEP: UF:

DDD: TELEFONE: CELULAR:

E-MAIL:

 OBS.: A AUSÊNCIA DE DOCUMENTOS COMPROBATÓRIOS INVALIDA A INSCRIÇÃO

DADOS PROFISSIONAIS

INSTITUIÇÃO: () UFF () OUTROS MATRÍCULA:

SE OUTROS, NOME DA INSTITUIÇÃO:

DEPARTAMENTO/SETOR:

CARGO:

ENDEREÇO:

BAIRRO: CIDADE:

CEP: UF:

DDD: TELEFONE:

E-MAIL:

ENDEREÇO PARA CORRESPONDÊNCIA
 () RESIDENCIAL ()
COMERCIAL

INFORMAÇÕES COMPLEMENTARES

IDIOMA PARA APRESENTAÇÃO DE CERTIFICADO DE PROFICIÊNCIA:

() INGLÊS () ESPANHOL () FRANCÊS

IDIOMA PARA TESTE DE COMPREENSÃO:

() INGLÊS () ESPANHOL () FRANCÊS

TEM POSSIBILIDADE PARA CONSEGUIR LIBERAÇÃO DO TRABALHO?

() SIM () NÃO ()TOTAL ()PARCIAL

TEM CONDIÇÕES DE FAZER CURSO DE DOUTORADO SEM BOLSA?

() SIM () NÃO

DOCUMENTAÇÃO

* 01 (uma) cópia do Diploma de Pós-graduação em nível de Mestrado reconhecido. Será aceita no ato da inscrição, excepcionalmente, a Ata da

Defesa Final da dissertação de Mestrado de curso no Brasil, até que o Diploma venha ser emitido;

* 01 (uma) cópia do Histórico Escolar do Curso de Pós-graduação em nível de Mestrado;

* 01 (uma) cópia do Diploma de Graduação reconhecido;

* Projeto de pesquisa relativo ao Doutorado assinado pelo candidato e aprovado e assinado pelo futuro professor orientador (em 3 vias impressas);

* Currículo segundo modelo em anexo e Curriculum Vitae no padrão Lattes/CNPq (em 3 vias impressas); com os devidos atestados comprobatórios (

em 1 via impressa), em especial de suficiência em língua estrangeira, organizados segundo os itens da avaliação curricular;

* Comprovante de pagamento da taxa de inscrição, no valor de R$130,00 (cento e trinta reais);

* 2 (duas) fotografias 3 x 4 e 1 (uma) cópia legível da carteira de Identidade e do CPF.

FICHA DE INSCRIÇÃO

DOUTORADO 2015

 RECIBO

NOME:

RG ÓRGÃO : UF:

 Niterói, ____ de _____________ 2014.

Responsável pela inscrição

 Obs.: A ausência de documentos comprobatórios invalida a inscrição.

ANEXO II: MODELO PARA MEMORIAL (a ser preenchido além do Currículo Lattes)

Na primeira página: “Memorial”

Nome:

Local de trabalho: (endereço completo, telefone)

Residência: (endereço completo, telefone)

A partir da segunda página:

Observações:

 Ao roteiro de itens abaixo podem ser incluídos dados que o candidato considerar

relevantes e excluídos aqueles dados que o candidato considerar irrelevantes;

 Colocar sempre o sobrenome e o nome no alto e à direita de todas as páginas;

 Todas as páginas devem estar numeradas embaixo e à direita de cada folha.

1 Os itens 2,3, 4, 5,6 e 8 devem ser precedidos de texto introdutório com apresentação e

avaliação do realizado e a pertinência com o projeto de trabalho do doutorado.

1. Dados Pessoais
1.1. Nome completo

1.2. Filiação

1.3. Nacionalidade, Naturalidade
1.4. Data de nascimento

2. Formação e Títulos

2.1. Graduação

2.2. Pós-Graduação

2.3. Outros Cursos

Observação: No caso de cursos, indicar: nome, período ou ano de conclusão, Universidade ou

estabelecimento em que cursou e local.
2.4. Bolsas

3. Produção intelectual:

3.1Experiência de pesquisa em áreas afins com as linhas

de pesquisa do curso.

3.2 Dissertações, monografias e relatórios de pesquisa.

3.3 Livros, Projetos e Artigos integrais publicados em revistas científicas, anais de congresso,

capítulos de livros.

4. Experiência acadêmica em ensino:

4.1 Experiência de ensino em curso superior, em disciplinas afins com as linhas de pesquisa do

curso.

4.2 Outras experiências didáticas.

5. Experiência profissional

5.1 Prática profissional em área vinculada aos temas de trabalho do Programa.

5.2 Prêmios ou publicações relativos ao exercício profissional.

6. Conhecimento de idiomas

6.1 Diplomas por instituições reconhecidas pela CAPES para efeito de bolsas no exterior, ou

similar, nos idiomas inglês, francês, italiano ou espanhol

6.2 Certificados por instituição de ensino pública ou privada especializada.

.

7. Associações Científicas

 (Ser for o caso, indique as associações a que está vinculado e o tipo de participação)

8. Distinções e Prêmios

 (Indique aqui, se for o caso e julgar relevante, as distinções e os prêmios que recebeu)

OBS: Anexar os documentos comprobatórios da produção intelectual, da realização de

pesquisas, atividades de ensino e atividades profissionais, titulação em idiomas e demais

atividades, distinções e prêmios elencados no memorial. A ausência de comprovante acarreta a

desconsideração dos itens. Todos os comprovantes deverão estar ordenados e numerados da

mesma forma que no memorial.

Local, Data e Assinatura

