

Public Notice number 01/2020 for internal selection of candidates for scholarships (PRINT/ CAPES) of the Postgraduate Program in Collective Health, IESC/UFRJ

1 - OBJECT

1.1 This public notice is to report that The Institute for Studies in Collective Health will receive, from February 18 to March 6, 2020, applications to: two (2) 3-month scholarships for Senior Visiting Professor abroad, two (2) scholarships of 3 months each of professor training abroad, two (2) 6-month scholarships for "Sandwich" Doctorate abroad and one (1) 15-day scholarship for visiting professor in Brazil, through the CAPES Internationalization Program (CAPES-PrInt) in the Postgraduate Program in Public Health (PPGSC-UFRJ). According to the rules established by CAPES and PR2/UFRJ and described in the documents below and in the following terms:

Rules established by EDITAL CAPES nº. 41/2017 available in:

<http://www.capes.gov.br/cooperacao-internacional/multinacional/programa-institucional-de-internacionalizacao-capes-print>

CAPES Ordinance No. 289, of December 28, 2018

http://www.capes.gov.br/images/stories/download/legislacao/02012018-portaria_289_de-28-12-2018.pdf

Regulation of the Dean of Graduate Studies and Research - PR2 of the Federal University of Rio de Janeiro - UFRJ:

<http://posgraduacao.ufrj.br/noticia/2581>

1.2 The beginning of the scholarship period must take place between July and September 2020.

1.3. The destination institution abroad must be located in one of the following countries, approved in the Internationalization Program of the Federal University of Rio de Janeiro, in its topic "Sustainability and protection of life", of which the Graduate Program in Public Health (PPGSC -UFRJ) is part of: South Africa, Germany, Angola, Saudi Arabia, Argentina, Australia, Austria, Belgium, Canada, Chile, China, South Korea, Costa Rica, Denmark, Spain, United States, Finland, France, Greece, Netherlands, Hungary, India, Indonesia, Iran, Ireland, Italy, Japan, Mexico, Mozambique, Norway, New Zealand, Peru, Portugal, United Kingdom, Russia, Sweden, Switzerland, Uruguay.

1.4. Candidates are responsible to understand and comply with all clauses of that Notice CAPES nº 41/2017 (link above) and associated regulations of CAPES and PR2-UFRJ (links above). Those who do not comply with these rules will be disqualified.

2 - APPLICATIONS

2.1. Applications must be made at the academic secretariat of the program between February 18th to March 6th, 2020.

2.2. Upon application, the candidate must present:

FOR "SANDWICH" DOCTORATE SCHOLARSHIPS

1. Institutional agreement of the doctoral training abroad (if technician or teacher).

2. Letter of acceptance from the institution of destination, dated and signed, on letterhead, informing the full period of training, which must correspond to the number of months of the scholarship to be awarded, in the following format: first month/year to last month/year or first day of first month/year to last day last month/year. Exemple of a 6-month scholarship: 7/1/2020 to 12/31/2020 or 7/2020 to 12/2020;

3. Transcript of studies at UFRJ ;
4. Updated curriculum vitae according to CNPq format;
5. Copy of passport
6. Copy of permanent visa in Brazil (if foreign student);
7. Proof of qualification exam that includes the approval or proof of having attended at least the first year of the doctorate;
8. Minimum language proficiency certificate, according to the table and requirements described in Annex XII of Notice 41-2017 (CAPES-PrInt);
9. Letter from the Brazilian advisor demonstrating interaction with the responsible researcher at the destination institution;
10. Curriculum vitae from the advisor at the destination institution;
11. Work plan to be developed abroad, containing the following items:
 - Title
 - Introduction and justification, presenting the relevance and adherence to the UFRJ Institutionalization Project;
 - Clear definition and delimitation of the study subject;
 - Objectives;
 - Methodology;
 - Schedule of activities;
 - Contribution of the study plan for the promotion of teaching, training and learning, when applicable, as well as for the expansion of UFRJ's international cooperation and exchanges, highlighting the potential for increasing the research and education network, with new techniques and partnerships, in addition to wide dissemination of results, when applicable;
 - Relevance of the proposed research for the scientific and technological development of the research area in Brazil in the medium and long term;
 - Relevance of the proposed research for the Brazilian economic and social development in the medium and long term, when applicable;
 - Information if the study plan provides / meets national and international ethical standards, when relevant;
 - Justification for choosing the destination institution and the co-supervisor abroad, indicating their suitability for the Institutional Project for Internationalization at UFRJ and, if applicable, also for the project in international cooperation;
 - References;

SENIOR VISITING PROFESSOR SCHOLARSHIPS:

1. Letter of acceptance or invitation from the institution of destination, dated and signed, on letterhead, informing the full training period, which must correspond to the number of months of the applied scholarship in the following format: first month/year to last month/year or first day of first month/year to last day last month/year. Exemple of a 6-month scholarship: 7/1/2020 to 12/31/2020 or 7/2020 to 12/2020;
2. Institutional authorization to leave the country;
3. Copy of passport;
4. Updated curriculum vitae in CNPq format;
5. Work plan to be developed abroad, containing the following items:
 - Title
 - Introduction and justification, presenting the relevance and adherence to the UFRJ Institutionalization Project;
 - Clear definition and delimitation of the study subject;
 - Objectives;
 - Methodology;
 - Schedule of activities;

- Contribution of the study plan for the promotion of teaching, training and learning, when appropriate, as well as for expanding UFRJ's international cooperation and exchanges, highlighting the potential for increasing the research and education network, with new techniques and partnerships, in addition to wide dissemination of results, when applicable;
 - Relevance of the proposed research for the scientific and technological development of the area in Brazil in the medium and long term;
 - Relevance of the proposed research for the economic and social development of Brazil in the medium and long term, when applicable;
 - Information if the study plan provides / meets national and international ethical standards, when relevant;
 - Justification for choosing the destination institution, indicating its suitability for the Institutional Project for Internationalization at UFRJ;
 - References;
 - Expected results;
6. Proposal of activities to be carried out on return, in order to allow the institution to appropriate the knowledge acquired by the beneficiary abroad.

PROFESSOR TRAINING SCHOLARSHIPS

1. Letter of acceptance in the short course or "summer/winter schools" issued by the destination institution, dated and signed, on letterhead, informing the full training period, which must correspond to the number of months of the applied scholarship;
2. Institutional authorization to leave the country;
3. Updated curriculum vitae in CNPq format;
4. Copy of passport;
5. Minimum linguistic proficiency certificate, according to the table and requirements described in Annex XII of Notice 41-2017 (CAPES-PrInt);
6. Statement of not having carried out studies in Brazil or abroad financed by Capes, in the training modality in the last twenty-four months.
7. Plan of activities to be developed during the stay abroad, containing:
 - justification of the adherence of the short term course or "summer / winter schools" to the Institutional Project for Internationalization of UFRJ;
 - contribution of the short-term course or "summer / winter schools" for the promotion of teaching, training and learning, when applicable, as well as for the expansion of cooperation and international exchanges at UFRJ, highlighting the potential for increasing the network research and education, with new techniques and partnerships, in addition to wide dissemination of results, when applicable;
 - relevance of the short course or "summer / winter schools" for the scientific and technological development of the area in Brazil in the medium and long term;
 - justification for the choice of the short course or "summer / winter schools", indicating its adequacy to the Institutional Project for Internationalization at UFRJ;
 - expected results
10. Proposal of activities to be carried out on return, in order to allow the institution to appropriate the knowledge acquired by the beneficiary abroad.

VISITING PROFESSOR SCHOLARSHIPS IN BRAZIL

1. Document certifying residency and link with a teaching and/or research institution abroad;
2. Curriculum Vitae;
3. Updated ORCID record;
4. Work plan to be developed during the stay in Brazil, containing the following items:
 - Activities to be developed (courses, training, lectures or face-to-face seminars);

- Justification, presenting the relevance of the topics and activities to be developed and their adherence to the Institutional Project for Internationalization at UFRJ;
- Clear definition and delimitation of the study subject(s) to be developed in the activities in Brazil;
- Goals and objectives;
- Schedule of activities.

3 - SELECTION CRITERIA

3.1. The PPGSC-UFRJ graduate commission will be in charge of the selection.

3.2. Priority will be given to applications that were part of the original institutional proposal, sent to UFRJ when it was applied to the PRINT/CAPES program. If we don't receive applications for all scholarships that were included in our original proposal, applications that were not part of this original proposal will be considered.

3.3. The selection of candidates will take into account the following criteria:

Complete documentation and compliance to the requirements of the requested scholarship;

Excellence of the destination institution abroad;

Analysis of the work plan and motivation for the training abroad;

Evaluation of the candidate's CV.

4 - RESULTS

The result of the selection will be published on the PPGSC/IESC website on March 9, 2020.

5 - APPEALS

Appeals will be received until March 11, 2020 12AM and must be submitted to the PPGSC/IESC secretariat. Results of the appeals' judgment will be posted on the PPGSC/IESC website on March 12, 2020.

Armando Meyer

Coordinator

Graduate Program in Public Health

Public Health Institute

Federal University of Rio de Janeiro