
EDITAL nº. 17, de 02 de julho de 2015.

CALENDÁRIO DAS PROVAS E COMISSÃO EXAMINADORA

Departamento/Núcleo:

Educação

Campus:

José Aloísio de Campos – São Cristóvão

Matéria de Ensino:

Política e Gestão em Educação

Disciplinas:

Política e Gestão Educacional I ; Política e Gestão Educacional II; Organização do Trabalho Pedagógico; Avaliação Educacional; Estrutura e

Funcionamento da Educação Básica

COMISSÃO ORGANIZADORA

MEMBROS FUNÇÃO INSTITUIÇÃO

Profª. Drª. Lianna de Melo Torres Presidente Universidade Federal de Sergipe - UFS

Profª. Drª. Iara Maria Campelo Lima Avaliador Interno Universidade Federal de Sergipe - UFS

Profª. Drª. Sandra Regina Paz da Silva Avaliador Externo Universidade Federal de Alagoas - UFAL

Profª. Drª. Silvana Aparecida Bretas Membro Suplente Universidade Federal de Sergipe - UFS

RECURSOS DIDÁTICOS

Serão Disponibilizados os seguintes recursos: Data Show e Quadro-Branco (sem apagador e sem marcador)

Obs: a UFS não se responsabilizará por quaisquer problemas de ordem técnica, falha ou defeito nos equipamentos, bem como por incompatibilidade com

material dos candidatos.

OBSERVAÇÕES GERAIS

Os candidatos devem se apresentar ao local de prova com 1h de antecedência

Para participar da prova de títulos, o candidato deverá entregar à Comissão Organizadora, no ato do sorteio do ponto para a prova didática, 01 (uma)

cópia encadernada do currículo versão Lattes atualizado, devidamente comprovado e encadernado. O projeto de pesquisa também deverá ser entregue à

Comissão Examinadora, em 04 (quatro) vias, no momento do sorteio do ponto da prova didática.

CALENDÁRIO DE PROVAS

Data Horário Atividade Local (sala, prédio, campus) Endereço do Campus

13/10/2015 8h às 8h10min Sorteio do ponto da Prova Escrita
Auditório do Departamento de

Filosofia/Psicologia Departamental III –
CECH – 1º andar

Av. Marechal Rondon, Sn – Bairro Rosa Elze –
São Cristóvão/SE.

13/10/2015
8h10min às
12h10min

Realização da Prova Escrita
Auditório do Departamento de

Filosofia/Psicologia Departamental III –
CECH – 1º andar

Av. Marechal Rondon, Sn – Bairro Rosa Elze –
São Cristóvão/SE.

13/10/2015 13h10min
Abertura de Envelopes das provas escritas para

correção das provas

Sala de Prática do Departamento de
Educação – Departamental III –CECH – 1º

andar

Av. Marechal Rondon, Sn – Bairro Rosa Elze –
São Cristóvão/SE.

14/10/2015 8h às 9h
Comunicação do resultado da prova escrita aos

candidatos individualmente de acordo com a ordem
de apresentação.

14/10/2015 9h
Sorteio do ponto para a Prova Didática e entrega do
Currículo e do Projeto de Pesquisa do candidato 01

14/10/2015 10h
Sorteio do ponto para a Prova Didática e entrega do
Currículo e do Projeto de Pesquisa do candidato 02

14/10/2015 11h
Sorteio do ponto para a Prova Didática e entrega do
Currículo e do Projeto de Pesquisa do candidato 03

14/10/2015 13h
Sorteio do ponto para a Prova Didática e entrega do
Currículo e do Projeto de Pesquisa do candidato 04

14/10/2015 14h
Sorteio do ponto para a Prova Didática e entrega do
Currículo e do Projeto de Pesquisa do candidato 05

14/10/2015 15h
Sorteio do ponto para a Prova Didática e entrega do
Currículo e do Projeto de Pesquisa do candidato 06

14/10/2015 16h
Sorteio do ponto para a Prova Didática e entrega do
Currículo e do Projeto de Pesquisa do candidato 07

14/10/2015 17h
Sorteio do ponto para a Prova Didática e entrega do
Currículo e do Projeto de Pesquisa do candidato 08

14/10/2015 18h
Sorteio do ponto para a Prova Didática e entrega do
Currículo e do Projeto de Pesquisa do candidato 09

15/10/2015 8h
Sorteio do ponto para a Prova Didática e entrega do
Currículo e do Projeto de Pesquisa do candidato 10

15/10/2015 9h
Sorteio do ponto para a Prova Didática e entrega do
Currículo e do Projeto de Pesquisa do candidato 11

15/10/2015 10h
Sorteio do ponto para a Prova Didática e entrega do
Currículo e do Projeto de Pesquisa do candidato 12

15/10/2015 11h
Sorteio do ponto para a Prova Didática e entrega do
Currículo e do Projeto de Pesquisa do candidato 13

15/10/2015 13h
Sorteio do ponto para a Prova Didática e entrega do
Currículo e do Projeto de Pesquisa do candidato 14

15/10/2015 14h
Sorteio do ponto para a Prova Didática e entrega do
Currículo e do Projeto de Pesquisa do candidato 15

15/10/2015 15h
Sorteio do ponto para a Prova Didática e entrega do
Currículo e do Projeto de Pesquisa do candidato 16

15/10/2015 16h
Sorteio do ponto para a Prova Didática e entrega do
Currículo e do Projeto de Pesquisa do candidato 17

15/10/2015 17h
Sorteio do ponto para a Prova Didática e entrega do
Currículo e do Projeto de Pesquisa do candidato 18

15/10/2015 18h
Sorteio do ponto para a Prova Didática e entrega do
Currículo e do Projeto de Pesquisa do candidato 19

16/10/2015 8h
Sorteio do ponto para a Prova Didática e entrega do
Currículo e do Projeto de Pesquisa do candidato 20

16/10/2015 9h
Sorteio do ponto para a Prova Didática e entrega do
Currículo e do Projeto de Pesquisa do candidato 21

16/10/2015 10h
Sorteio do ponto para a Prova Didática e entrega do
Currículo e do Projeto de Pesquisa do candidato 22

16/10/2015 11h
Sorteio do ponto para a Prova Didática e entrega do
Currículo e do Projeto de Pesquisa do candidato 23

15/10/2015 9h
Prova Didática do candidato 01

15/10/2015 10h
Prova Didática do candidato 02

15/10/2015 11h
Prova Didática do candidato 03

15/10/2015 13h
Prova Didática do candidato 04

15/10/2015 14h
Prova Didática do candidato 05

15/10/2015 15h
Prova Didática do candidato 06

15/10/2015 16h
Prova Didática do candidato 07

15/10/2015 17h
Prova Didática do candidato 08

15/10/2015 18h Prova Didática do candidato 09

16/10/2015 8h
Prova Didática do candidato 10

16/10/2015 9h
Prova Didática do candidato 11

16/10/2015 10h
Prova Didática do candidato 12

16/10/2015 11h
Prova Didática do candidato 13

16/10/2015 13h
Prova Didática do candidato 14

16/10/2015 14h
Prova Didática do candidato 15

16/10/2015 15h
Prova Didática do candidato 16

16/10/2015 16h
Prova Didática do candidato 17

16/10/2015 17h
Prova Didática do candidato 18

16/10/2015 18h
Prova Didática do candidato 19

17/10/2015 8h
Prova Didática do candidato 20

17/10/2015 9h
Prova Didática do candidato 21

17/10/2015 10h
Prova Didática do candidato 22

17/10/2015 11h
Prova Didática do candidato 23

17/10/2015 13h
Prova do Projeto de Pesquisa do candidato 01

17/10/2015 14h
Prova do Projeto de Pesquisa do candidato02

17/10/2015 15h
Prova do Projeto de Pesquisa do candidato 03

17/10/2015 16h
Prova do Projeto de Pesquisa do candidato 04

17/10/2015

17h
Prova do Projeto de Pesquisa do candidato 05

17/10/2015
18h

Prova do Projeto de Pesquisa do candidato 06

17/10/2015
19h

Prova do Projeto de Pesquisa do candidato 07

19/10/2015 8h
Prova do Projeto de Pesquisa do candidato 08

19/10/2015 9h
Prova do Projeto de Pesquisa do candidato 09

19/10/2015 10h
Prova do Projeto de Pesquisa do candidato 10

19/10/2015 11h
Prova do Projeto de Pesquisa do candidato 11

19/10/2015 13h
Prova do Projeto de Pesquisa do candidato 12

19/10/2015 14h
Prova do Projeto de Pesquisa do candidato 13

19/10/2015 15h
Prova do Projeto de Pesquisa do candidato 14

19/10/2015 16h
Prova do Projeto de Pesquisa do candidato 15

19/10/2015 17h
Prova do Projeto de Pesquisa do candidato 16

19/10/2015 18h
Prova do Projeto de Pesquisa do candidato 17

19/10/2015 19h
Prova do Projeto de Pesquisa do candidato 18

20/10/2015 8h
Prova do Projeto de Pesquisa do candidato 19

20/10/2015

9h
Prova do Projeto de Pesquisa do candidato 20

20/10/2015

10h
Prova do Projeto de Pesquisa do candidato 21

20/10/2015

11h
Prova do Projeto de Pesquisa do candidato 22

20/10/2015

13h
Prova do Projeto de Pesquisa do candidato 23

20/10/2015 14h às 16h Prova de Títulos e Relatórios Finais

ORDEM DE APRESENTAÇÃO DOS CANDIDATOS

Nº DE INSCRIÇÃO Nº DE ORDEM DO CANDIDATO NOME DO CANDIDATO

39976 CANDIDATO 1 MARIA DO ROSARIO FEGIEIREDO TRIPODI

40197 CANDIDATO 2 MARIA ONILMA MOURA FERNANDES

40083 CANDIDATO 3 EDNA MARIA LOPES DA SILVA

39960 CANDIDATO 4 ISABELA ROSÁLIA LIMA DE ARAUJO

39916 CANDIDATO 5 JUSSARA MARIAVIANA SILVEIRA

39958 CANDIDATO 6 MARIA DA GRAÇA SOUZA

39701 CANDIDATO 7 JOÃO ERNESTO NICOLETI

40086 CANDIDATO 8 ROSELUCIA TERESA DE MORAES OLIVEIRA

39955 CANDIDATO 9 JOAO PAULO GAMA OLIVEIRA

39947 CANDIDATO 10 GRECIENE LOPES DOS SANTOS

40085 CANDIDATO 11 VALÉRIA ANDRADE SILVA

39836 CANDIDATO 12 JOSÉ CARLOS SANTOS

39924 CANDIDATO 13 SIMONE PAIXÃO RODRIGUES

39969 CANDIDATO 14 CHRISTINE ARNDT DE SANTANA

39878 CANDIDATO 15 MARILENE BATISTA DA CRUZ NASCIMENTO

40079 CANDIDATO 16 MELINA SILVA ALVES

40075 CANDIDATO 17 LAURO PIRES XAVIER NETO

39901 CANDIDATO 18 DINAMARA GARCIA FELDENS

39690 CANDIDATO 19 JOSE PEREIRA DE SOUZA SOBRINHO

40074 CANDIDATO 20 PATRICIA BARBOSA PEREIRA

39933 CANDIDATO 21 MARCIA ANDREIA CROCHOSKA

39898 CANDIDATO 22 SUZANA MARY DE ANDRADE NUNES

40133 CANDIDATO 23 DAMIÃO OLIVEIRA SANTOS

Universidade Federal de Sergipe
Pró

Departamento de
Divisão de Recrutamento e Seleção de Pessoal

Edital nº

CALENDÁRIO DAS PROVAS E BANCA EXAMINADORA

Departamento: DEPARTAMENTO DE FARMÁCIA
Campus: Cidade Universitária Prof. José Aloísio de Campos
Matéria de Ensino: Alimentos
Disciplinas: Alimentos e Saúde; Biotecnologia de Produção de Alimentos; Pigmentos Naturais

Orientações/informações:
• Os candidatos devem se apresentar ao local de prova com

• Para participar da prova de títulos, o candidato deverá entregar à Comissão Examinadora,
prova didática, 01 (uma) cópia encadernada do currículo versão
No caso de Professor Adjunto, o P
(quatro) vias, no momento do sorteio do p

• Serão disponibilizados os seguintes recursos didáticos
problema de ordem técnica ou defeito nos equipamentos, bem como por qualquer incompatibilidade com material dos
candidatos.

• A Banca Examinadora será composta pelos seguintes docentes:

MEMBROS

Aurélia Santos Faraoni

Lysandro Pinto Borges

Paulo Sergio Marcellini

Cristiani Isabel Bandero Walker

Data Horário

05/10/2015

08:00

08:10 a 12:10

14:00 a 18:00

06/10/2015

08:00

08:30
Sorteio do ponto para a Prova Didática e entrega do Currículo e do

Projeto de Pesquisa do

09:40
Sorteio do ponto para a Prova Didática e entrega do Currículo e do

Projeto de Pesquisa do

10:50
Sorteio do ponto para a Prova Didática e entrega do Currículo e do

Projeto de Pesquisa do

13:30
Sorteio do ponto para a Prova Didática e entrega do Currículo e do

Projeto de Pesquisa do

14:40
Sorteio do ponto para a Prova Didática e entrega do Currículo e do

Projeto de Pesquisa do

Universidade Federal de Sergipe
Pró-Reitoria de Gestão de Pessoas

Departamento de Recrutamento e Seleção de Pessoal
Divisão de Recrutamento e Seleção de Pessoal

Edital nº 017/2015 – Professor Efetivo

CALENDÁRIO DAS PROVAS E BANCA EXAMINADORA

DEPARTAMENTO DE FARMÁCIA- São Cristóvão/SE
Cidade Universitária Prof. José Aloísio de Campos

Alimentos e Saúde; Biotecnologia de Produção de Alimentos; Pigmentos Naturais

Os candidatos devem se apresentar ao local de prova com 01 hora de antecedência.

Para participar da prova de títulos, o candidato deverá entregar à Comissão Examinadora, no ato do sorteio do ponto para a
, 01 (uma) cópia encadernada do currículo versão lattes atualizado, devidamente comprovado e encadernado.

Projeto de Pesquisa também deverá ser entregue à Comissão Examinadora, em 04
(quatro) vias, no momento do sorteio do ponto da Prova Didática.

Serão disponibilizados os seguintes recursos didáticos: datashow. No entanto, a UFS não se responsabilizará por qualquer
problema de ordem técnica ou defeito nos equipamentos, bem como por qualquer incompatibilidade com material dos

A Banca Examinadora será composta pelos seguintes docentes:

COMISSÃO EXAMINADORA
FUNÇÃO

Aurélia Santos Faraoni Presidente

Lysandro Pinto Borges Avaliador Interno

Paulo Sergio Marcellini Avaliador Externo

Isabel Bandero Walker Membro Suplente

CALENDÁRIO DE PROVAS**

Atividade
Sorteio do Ponto para Prova Escrita

Prova Escrita

Leitura da Prova Escrita

Divulgação dos resultados da prova escrita

Sorteio do ponto para a Prova Didática e entrega do Currículo e do
Projeto de Pesquisa do Candidato 1 (conforme ordem de apresentação

abaixo)

Sorteio do ponto para a Prova Didática e entrega do Currículo e do
Projeto de Pesquisa do Candidato 2 (conforme ordem de apresentação

abaixo)
Sorteio do ponto para a Prova Didática e entrega do Currículo e do

Projeto de Pesquisa do Candidato 3 (conforme ordem de apresentação
abaixo)

Sorteio do ponto para a Prova Didática e entrega do Currículo e do
Projeto de Pesquisa do Candidato 4 (conforme ordem de apresentação

abaixo)
Sorteio do ponto para a Prova Didática e entrega do Currículo e do

Projeto de Pesquisa do Candidato 5 (conforme ordem de apresentação
abaixo)

Recrutamento e Seleção de Pessoal

CALENDÁRIO DAS PROVAS E BANCA EXAMINADORA

Alimentos e Saúde; Biotecnologia de Produção de Alimentos; Pigmentos Naturais

no ato do sorteio do ponto para a
atualizado, devidamente comprovado e encadernado.

também deverá ser entregue à Comissão Examinadora, em 04

No entanto, a UFS não se responsabilizará por qualquer
problema de ordem técnica ou defeito nos equipamentos, bem como por qualquer incompatibilidade com material dos

INSTITUIÇÃO
Universidade Federal de

Sergipe
Universidade Federal de

Sergipe
Universidade Federal do
Estado do Rio de Janeiro.
Universidade Federal de

Sergipe

Local dos sorteios e provas

Auditório do Departamento de Farmácia-
DFA

Cidade Universitária Prof. José Aloísio de

Campos

Av. Marechal Rondon, s/n
Bairro Jardim Rosa Elze

São Cristóvão/SE

15:50
Sorteio do ponto para a Prova Didática e entrega do Currículo e do

Projeto de Pesquisa do Candidato 6 (conforme ordem de apresentação
abaixo)

17:00
Sorteio do ponto para a Prova Didática e entrega do Currículo e do

Projeto de Pesquisa do Candidato 7 (conforme ordem de apresentação
abaixo)

07/10/2015

08:20
Sorteio do ponto para a Prova Didática e entrega do Currículo e do

Projeto de Pesquisa do Candidato 8 (conforme ordem de apresentação
abaixo)

08:30 Prova Didática do candidato 1 (conforme ordem de apresentação abaixo)

09:30
Sorteio do ponto para a Prova Didática e entrega do Currículo e do

Projeto de Pesquisa do Candidato 9 (conforme ordem de apresentação
abaixo)

09:40 Prova Didática do candidato 2 (conforme ordem de apresentação abaixo)

10:40
Sorteio do ponto para a Prova Didática e entrega do Currículo e do

Projeto de Pesquisa do Candidato 10 (conforme ordem de apresentação
abaixo)

10:50 Prova Didática do candidato 3 (conforme ordem de apresentação abaixo)

13:20
Sorteio do ponto para a Prova Didática e entrega do Currículo e do

Projeto de Pesquisa do Candidato 11 (conforme ordem de apresentação
abaixo)

13:30 Prova Didática do candidato 4 (conforme ordem de apresentação abaixo)

14:30
Sorteio do ponto para a Prova Didática e entrega do Currículo e do

Projeto de Pesquisa do Candidato 12 (conforme ordem de apresentação
abaixo)

14:40 Prova Didática do candidato 5 (conforme ordem de apresentação abaixo)

15:50 Prova Didática do candidato 6 (conforme ordem de apresentação abaixo)

17:00 Prova Didática do candidato 7 (conforme ordem de apresentação abaixo)

08/10/2015

08:20 Prova Didática do candidato 8 (conforme ordem de apresentação abaixo)

09:30 Prova Didática do candidato 9 (conforme ordem de apresentação abaixo)

10:40 Prova Didática do candidato 10 (conforme ordem de apresentação
abaixo)

13:20 Prova Didática do candidato 11 (conforme ordem de apresentação
abaixo)

14:30 Prova Didática do candidato 12 (conforme ordem de apresentação
abaixo)

15:30 Prova do Projeto de Pesquisa do candidato 1 (conforme ordem de
apresentação)

16:30 Prova do Projeto de Pesquisa do candidato 2 (conforme ordem de
apresentação)

17:30
Prova do Projeto de Pesquisa do candidato 3 (conforme ordem de

apresentação)

09/10/2015

08:00
Prova do Projeto de Pesquisa do candidato 4 (conforme ordem de

apresentação)

09:00 Prova do Projeto de Pesquisa do candidato 5 (conforme ordem de
apresentação)

10:00 Prova do Projeto de Pesquisa do candidato 6 (conforme ordem de
apresentação)

11:00 Prova do Projeto de Pesquisa do candidato 7 (conforme ordem de
apresentação)

14:00 Prova do Projeto de Pesquisa do candidato 8 (conforme ordem de
apresentação)

15:00 Prova do Projeto de Pesquisa do candidato 9 (conforme ordem de
apresentação)

16:00 Prova do Projeto de Pesquisa do candidato 10 (conforme ordem de
apresentação)

17:00 Prova do Projeto de Pesquisa do candidato 11 (conforme ordem de
apresentação)

18:00 Prova do Projeto de Pesquisa do candidato 12 (conforme ordem de
apresentação)

20:00 Relatório Final da Banca Examinadora

ORDEM DE APRESENTAÇÃO DOS CANDIDATOS PARA O SORTEIO E PROVAS

01. Ana Augusta Odorissi Xavier;
02. Adriana Karla de Lima;
03. Glauciemar Del-Vechion Vieira;
04. Fabricio Luiz Tulini;
05. Claudia Zubiolo Perioto;
06. Makson Gleydson Brito de Oliveira;
07. Jener David Gonçalves dos Santos
08. Tiago Branquinho Oliveira
09. Yanna Carolina Ferreira Teles
10. Regina Maria Marques da Silva
11. Graziela Heberlé
12. Dayse Santos Almeida Cassiano

**OBS: Poderá haver alteração da numeração da ordem do sorteio do ponto para Prova Didática em
virtude de ausências e/ou desistências de candidatos na Prova Escrita. Os candidatos serão informados,
no momento da realização da Prova Escrita, dos novos horários de realização do sorteio do ponto e da
Prova Didática e de Projeto de Pesquisa.

Universidade Federal de Sergipe
Pró-Reitoria de Gestão de Pessoas

Departamento de Recrutamento e Seleção de Pessoal
Divisão de Recrutamento e Seleção de Pessoal

Edital nº 017/2015 – Professor Efetivo

CALENDÁRIO DAS PROVAS E BANCA EXAMINADORA

Departamento: Núcleo de Turismo
Campus: Campus São Cristóvão
Matéria de Ensino: Teoria e Planejamento do Turismo
Disciplinas: Teoria Geral do Turismo I e II, Sistemas de Transportes, Elaboração de Roteiros Turísticos, Planejamento e Organização
do Turismo I, Planejamento e Organização do Turismo II, Marketing Turístico, Cartografia Aplicada ao turismo, Comportamento do
Consumidor em Turismo e Tópicos Especiais em Teoria e Planejamento do Turismo.

Orientações/informações:
• Os candidatos devem se apresentar ao local de prova com 01 hora de antecedência.

• Para participar da prova de títulos, o candidato deverá entregar à Comissão Examinadora, no ato do sorteio do ponto para a
prova didática, 01 (uma) cópia encadernada do currículo versão lattes atualizado, devidamente comprovado e encadernado.
No caso de Professor Adjunto, o Projeto de Pesquisa também deverá ser entregue à Comissão Examinadora, em 04
(quatro) vias, no momento do sorteio do ponto da Prova Didática.

• Serão disponibilizados os seguintes recursos didáticos: quadro, giz, datashow e computador. No entanto, a UFS não se
responsabilizará por qualquer problema de ordem técnica ou defeito nos equipamentos, bem como por qualquer
incompatibilidade com material dos candidatos.

• A Banca Examinadora será composta pelos seguintes docentes:

COMISSÃO EXAMINADORA
MEMBROS FUNÇÃO INSTITUIÇÃO

Prof. Dr. Denio Santos Azevedo Presidente UFS
Profª. Drª. Débora Eleonora Pereira da Silva

Avaliador Interno UFS

Prof. Dr. Jaime José da Silveira Barros Neto Avaliador Externo IFS
Prof. Dr. José Roberto de Lima Andrade

Membro Suplente UFS

CALENDÁRIO DE PROVAS**

Data Horário

Atividade
Local dos
sorteios e
provas

Endereço do
Campus

08/09/2015
08:00 Sorteio da Prova Escrita Auditório do

CCSA – Bloco
Administrativo do

CCSA - Térreo

Cidade
Universitária Prof.

José Aloísio de
Campos

Av. Marechal
Rondon, s/n

Bairro Jardim Rosa
Elze

São Cristóvão/SE

08:05 a 12:05 Prova Escrita

08/09/2015

14:05
Sorteio do ponto para a Prova Didática e entrega do Currículo e do
Projeto de Pesquisa do candidato 1 (conforme ordem de apresentação)

Sala da Direção
CCSA – Bloco
Administrativo

CCSA I – Térreo

15:05 Sorteio do ponto para a Prova Didática e entrega do Currículo e do
Projeto de Pesquisa do candidato 2 (conforme ordem de apresentação)

16:05 Sorteio do ponto para a Prova Didática e entrega do Currículo e do
Projeto de Pesquisa do candidato 3 (conforme ordem de apresentação)

17:05 Sorteio do ponto para a Prova Didática e entrega do Currículo e do
Projeto de Pesquisa do candidato 4 (conforme ordem de apresentação)

18:05 Sorteio do ponto para a Prova Didática e entrega do Currículo e do
Projeto de Pesquisa do candidato 5 (conforme ordem de apresentação)

19:05 Sorteio do ponto para a Prova Didática e entrega do Currículo e do
Projeto de Pesquisa do candidato 6 (conforme ordem de apresentação)

20:05 Sorteio do ponto para a Prova Didática e entrega do Currículo e do
Projeto de Pesquisa do candidato 7 (conforme ordem de apresentação)

21:05 Sorteio do ponto para a Prova Didática e entrega do Currículo e do
Projeto de Pesquisa do candidato 8 (conforme ordem de apresentação)

Sala 47
PROPADM Bloco
Administrativo do
CCSA – 1º Andar

Sala 47
PROPADM Bloco
Administrativo do
CCSA – 1º Andar

09/09/2015

14:05 a 15:05 Prova Didática do candidato 1 (conforme ordem de apresentação)

15:05 a 16:05 Prova Didática do candidato 2 (conforme ordem de apresentação)

16:05 a 17:05 Prova Didática do candidato 3 (conforme ordem de apresentação)

17:05 a 18:05 Prova Didática do candidato 4 (conforme ordem de apresentação)

18:05 a 19:05 Prova Didática do candidato 5 (conforme ordem de apresentação)

19:05 a 20:05 Prova Didática do candidato 6 (conforme ordem de apresentação)

20:05 a 21:05 Prova Didática do candidato 7 (conforme ordem de apresentação)

21:05 a 22:05 Prova Didática do candidato 8 (conforme ordem de apresentação)

10/09/2015

14:05 a 15:05
Prova do Projeto de Pesquisa do candidato 1 (conforme ordem de
apresentação)

15:05 a 16:05 Prova do Projeto de Pesquisa do candidato 2 (conforme ordem de
apresentação)

16:05 a 17:05 Prova do Projeto de Pesquisa do candidato 3 (conforme ordem de
apresentação)

17:05 a 18:05 Prova do Projeto de Pesquisa do candidato 4 (conforme ordem de
apresentação)

18:05 a 19:05 Prova do Projeto de Pesquisa do candidato 5 (conforme ordem de
apresentação)

19:05 a 20:05 Prova do Projeto de Pesquisa do candidato 6 (conforme ordem de
apresentação)

20:05 a 21:05 Prova do Projeto de Pesquisa do candidato 7 (conforme ordem de
apresentação)

21:05 a 22:05

Prova do Projeto de Pesquisa do candidato 8 (conforme ordem de
apresentação)

11/09/2015 08:00 a 12:00

Análise do Currículo e Relatório Final da Banca Examinadora

Sala da Direção
CCSA – Bloco
Administrativo

CCSA I – Térreo

ORDEM DE APRESENTAÇÃO DOS CANDIDATOS PARA O SORTEIO E PROVAS

01. Fagno Tavares de Oliveira;
02. Jennifer Caroline Soares;
03. Islaine Cristiane Oliveira Gonçalves da Silva;
04. Cleber Augusto Trindade Castro
05. Lívia Maria Bastos Vivas
06. Mariana Bueno de Andrade Matos
07. Natalia de Sousa Aldrigue
08. Joice Lavandoski

**OBS: Poderá haver alteração da numeração da ordem do sorteio do ponto para Prova Didática em virtude de
ausências e/ou desistências de candidatos na Prova Escrita. Os candidatos serão informados, no momento da
realização da Prova Escrita, dos novos horários de realização do sorteio do ponto e da Prova Didática e de Projeto
de Pesquisa.

Serviço Público Federal
Universidade Federal de Sergipe

Centro de Ciências Exatas e Tecnologia
Núcleo de Engenharia Ambiental

Cronograma do Concurso para professor da Matéria de Ensino: “Geociências Ambientais”

Edital n o 017/2015/DIRESP/PROGEP

PERÍODO DE REALIZAÇÃO DAS PROVAS: 29/09 a 02/10/2015
LOCAL: Laboratório de Toxicologia e Monitoramento Ambientais/NEAM/CCET (antigo prédio da Engenharia Elétrica, Campus São Cristóvão)
RECURSOS DISPONIBILIZADOS: Datashow, quadro branco e pincéis.

DATA ATIVIDADES

Primeiro
Dia

29/09/2015

8h00 – 12h00 - Sorteio do ponto e realização da prova escrita
13h30 - Sorteio do ponto da prova didática, entrega de uma cópia do Currículo Lattes e de 4 (quatro) cópias do projeto de pesquisa – CANDIDATO 01
14h40 - Sorteio do ponto da prova didática, entrega de uma cópia do Currículo Lattes e de 4 (quatro) cópias do projeto de pesquisa – CANDIDATO 02
15h50 - Sorteio do ponto da prova didática, entrega de uma cópia do Currículo Lattes e de 4 (quatro) cópias do projeto de pesquisa – CANDIDATO 03
17h00 - Sorteio do ponto da prova didática, entrega de uma cópia do Currículo Lattes e de 4 (quatro) cópias do projeto de pesquisa – CANDIDATO 04
13h35 –16h50 - Abertura dos envelopes e correção da prova escrita (sessão pública com interrupções para os devidos sorteios)

Segundo
Dia

30/09/2015

08h00 - Sorteio do ponto da prova didática, entrega de uma cópia do Currículo Lattes e de 4 (quatro) cópias do projeto de pesquisa – CANDIDATO 05
09h10 - Sorteio do ponto da prova didática, entrega de uma cópia do Currículo Lattes e de 4 (quatro) cópias do projeto de pesquisa – CANDIDATO 06
10h20 - Sorteio do ponto da prova didática, entrega de uma cópia do Currículo Lattes e de 4 (quatro) cópias do projeto de pesquisa – CANDIDATO 07
11h30 - Sorteio do ponto da prova didática, entrega de uma cópia do Currículo Lattes e de 4 (quatro) cópias do projeto de pesquisa – CANDIDATO 08
08h10 – 12h00 - Avaliação de Títulos, com interrupções para os sorteios dos pontos das provas didáticas.
13h30 - Realização da prova didática – CANDIDATO 01
14h40 - Realização da prova didática - CANDIDATO 02
15h50 - Realização da prova didática - CANDIDATO 03
17h00 - Realização da prova didática - CANDIDATO 04

Continua na página seguinte...

...continuação do cronograma.

DATA ATIVIDADES

Terceiro
Dia

01/10/2015

08h00 - Realização da prova didática – CANDIDATO 05
09h10 - Realização da prova didática – CANDIDATO 06
10h20 - Realização da prova didática – CANDIDATO 07
11h30 - Realização da prova didática – CANDIDATO 08
14h00 - Prova de projeto de pesquisa – CANDIDATO 01
15h10 - Prova de projeto de pesquisa – CANDIDATO 02
16h20 - Prova de projeto de pesquisa – CANDIDATO 03

Quarto Dia
02/10/2015

08h00 – Prova de projeto de pesquisa – CANDIDATO 04
09h10 - Prova de projeto de pesquisa – CANDIDATO 05
10h20 - Prova de projeto de pesquisa – CANDIDATO 06
13h30 - Prova de projeto de pesquisa – CANDIDATO 07
14h40 - Prova de projeto de pesquisa – CANDIDATO 08
16h00 – 17h59 - Levantamento coletivo das notas pela banca examinadora e elaboração de atas e relatórios (sessão pública)
18h00 – DIVULGAÇÃO DO RESULTADO FINAL DO CONCURSO

ORDEM DE REALIZAÇÃO DAS PROVAS DIDÁTICA E DE PROJETO DE PESQUISA (atendendo ao §7º, do art. 1º, da Portaria 2.818/12/GR):

Candidato 01 – Cesar Falcão Barella

Candidato 02 – Mariana Medice Firme Sá

Candidato 03 – Francisco Javier Briceno Zuluaga

Candidato 04 – Daniela Pinheiro Bitencurti Ruiz-Esparza

Candidato 05 – Paulo Sérgio de Rezende Nascimento

Candidato 06 – Eduardo Eiji Maeda

Candidato 07 – Leila Medeiros Santos

Candidato 08 - Ivana Silva Sobral

COMISSÃO EXAMINADORA (atendendo ao art. 11, da Resolução 23/2007/CONSU)

� Washington de Jesus Sant'Anna da Franca Rocha

� Prof. José Batista Siqueira (DGEOL/UFS, membro interno titular

� Prof. Dr. LÍCIO VALÉRIO LIMA VIEIRA

� Profa. Dra. Maria de Lourdes da Silva Rosa, DGEOL/UFS (membro interna

OBSERVAÇÃO:

De acordo com o Edital do Concurso, em virtude da ausência de um ou mais candidatos, em qualquer uma das fases do concurso, a ordem dos
candidatos poderá ser alterada, a critério da Comissão Examinadora
oportunamente aos candidatos remanescentes.

Cidade Universitária Prof. José Aloísio de Campos,

(atendendo ao art. 11, da Resolução 23/2007/CONSU):

Washington de Jesus Sant'Anna da Franca Rocha (UEFS, membro externo, Presidente);

DGEOL/UFS, membro interno titular);

 (IFS, membro externo titular)

Maria de Lourdes da Silva Rosa, DGEOL/UFS (membro interna suplente)

m virtude da ausência de um ou mais candidatos, em qualquer uma das fases do concurso, a ordem dos
s poderá ser alterada, a critério da Comissão Examinadora, o que implicará na alteração do cronograma, a qual será comunicada

Cidade Universitária Prof. José Aloísio de Campos, 19 de agosto de 2015.

José Jailton Marques
Coordenador do NEAM/CCET

m virtude da ausência de um ou mais candidatos, em qualquer uma das fases do concurso, a ordem dos
, o que implicará na alteração do cronograma, a qual será comunicada

SERVIÇO PÚBLICO FEDERAL
MINISTÉRIO DA EDUCAÇÃO

UNIVERSIDADE FEDERAL DE SERGIPE
CENTRO DE CIÊNCIAS EXATAS E TECNOLOGIA

NUCLEO DE ENGENHARIA AMBIENTAL

Cronograma do Concurso para professor da Matéria de Ensino:
“Prevenção e Controle da Poluição” - Edital 017/2015 /DIRESP/PROGEP

Local: Laboratório de Geociências Ambientais/NEAM/CCET.

Recursos Disponibilizados: Datashow, quadro branco e pincéis.

Dia 05/10/2015 (Segunda-Feira):

8h00 – 12h00 - Sorteio do Ponto e Realização da Prova Escrita (todos os candidatos)

13h30 - Sorteio do ponto da prova didática, entrega de 1 (uma) cópia do Currículo
Lattes e de 4 (quatro) cópias do Projeto de Pesquisa pelo CANDIDATO 01

14h40 - Sorteio do ponto da prova didática, entrega de 1 (uma) cópia do Currículo
Lattes e de 4 (quatro) cópias do Projeto de Pesquisa pelo CANDIDATO 02

15h50 - Sorteio do ponto da prova didática, entrega de 1 (uma) cópia do Currículo
Lattes e de 4 (quatro) cópias do Projeto de Pesquisa pelo CANDIDATO 03

17h00 - Sorteio do ponto da prova didática, entrega de 1 (uma) cópia do Currículo
Lattes e de 4 (quatro) cópias do Projeto de Pesquisa pelo CANDIDATO 04

13h35 –16h50 - Abertura dos envelopes e correção da prova escrita (sessão pública
com interrupções para os devidos sorteios).

Dia 06/10/2015 (Terça-Feira):

08h00 - Sorteio do ponto da prova didática, entrega de 1 (uma) cópia do Currículo
Lattes e de 4 (quatro) cópias do Projeto de Pesquisa pelo CANDIDATO 05

09h10 - Sorteio do ponto da prova didática, entrega de 1 (uma) cópia do Currículo
Lattes e de 4 (quatro) cópias do Projeto de Pesquisa pelo CANDIDATO 06

10h20 - Sorteio do ponto da prova didática, entrega de 1 (uma) cópia do Currículo
Lattes e de 4 (quatro) cópias do Projeto de Pesquisa pelo CANDIDATO 07

11h30 - Sorteio do ponto da prova didática, entrega de 1 (uma) cópia do Currículo
Lattes e de 4 (quatro) cópias do Projeto de Pesquisa pelo CANDIDATO 08

08h10 – 11h30 - Avaliação de Títulos

13h20 - Sorteio do ponto da prova didática, entrega de 1 (uma) cópia do Currículo
Lattes e de 4 (quatro) cópias do Projeto de Pesquisa pelo CANDIDATO 09

13h30 - Realização da prova didática – CANDIDATO 01

14h30 - Sorteio do ponto da prova didática, entrega de 1 (uma) cópia do Currículo
Lattes e de 4 (quatro) cópias do Projeto de Pesquisa pelo CANDIDATO 10

14h40 - Realização da prova didática – CANDIDATO 02

15h50 - Realização da prova didática – CANDIDATO 03

17h00 - Realização da prova didática – CANDIDATO 04

Dia 07/10/2015 (Quarta-Feira):

08h00 - Realização da prova didática – CANDIDATO 05

09h10 - Realização da prova didática – CANDIDATO 06

10h20 - Realização da prova didática – CANDIDATO 07

11h30 - Realização da prova didática – CANDIDATO 08

13h20 - Realização da prova didática – CANDIDATO 09

14h30 - Realização da prova didática – CANDIDATO 10

15h50 - Prova de Projeto de Pesquisa – CANDIDATO 01

17h00 - Prova de Projeto de Pesquisa – CANDIDATO 02

Dia 08/10/2015 (Quinta-Feira):

08h00 - Prova de Projeto de Pesquisa – CANDIDATO 03

09h10 - Prova de Projeto de Pesquisa – CANDIDATO 04

10h20 - Prova de Projeto de Pesquisa – CANDIDATO 05

11h30 - Prova de Projeto de Pesquisa – CANDIDATO 06

13h30 - Prova de Projeto de Pesquisa – CANDIDATO 07

14h40 - Prova de Projeto de Pesquisa – CANDIDATO 08

15h50 - Prova de Projeto de Pesquisa – CANDIDATO 09

17h00 - Prova de Projeto de Pesquisa – CANDIDATO 10

Dia 09/10/2015 (Sexta-Feira):

08h00 – 11h00 - Levantamento coletivo das notas pela banca examinadora,
elaboração de atas e relatórios (sessão pública)

11h15 – Divulgação do Resultado Final do Concurso

ORDEM DE REALIZAÇÃO DAS PROVAS DIDÁTICA E DE PROJETO DE
(atendendo ao §7º, do art. 1º, da

CANDIDATO 01 – Ariston da Silva Melo Junior

CANDIDATO 02 – Gustavo de Brito Cardoso

CANDIDATO 03 – Djair Felix da Silva

CANDIDATO 04 – Daniel Moureira Fontes Lima

CANDIDATO 05 – Marcela Dórea Battesini

CANDIDATO 06 – Thayres de

CANDIDATO 07 – Inaura Carolina Carneiro da Rocha

CANDIDATO 08 – Nádia Hortense Torres Romanholo Ferreira

CANDIDATO 09 – Marta Cristina Silva Carvalho

CANDIDATO 10 – Maria Susana Silva

COMISSÃO EXAMINADORA

Prof. Dr. Joel Alonso Palomino Romero (NEAM/UFS

Profa Dra Luciana Coelho Mendonça (DEC/UFS

Prof. Dr. Ricardo Aragão (CCA/UFPB

Prof. Dr. Bruno Santos Souza (NEAM/UFS

OBSERVAÇÃO:

De acordo com o Edital do Concurso, e
candidatos, em qualquer uma das fases do concurso, a ordem dos candidatos poderá
ser alterada, a critério da Comissão Examinadora, o que implicará na alteração do
cronograma, a qual será comunicada oportunamente aos candidatos remanescentes.

Cidade Universitária Prof. José Aloísio de Campos,

Coordenador do NEAM/CCET

ORDEM DE REALIZAÇÃO DAS PROVAS DIDÁTICA E DE PROJETO DE
(atendendo ao §7º, do art. 1º, da Portaria 2.818/12/GR):

Ariston da Silva Melo Junior

Gustavo de Brito Cardoso

Djair Felix da Silva

Daniel Moureira Fontes Lima

Marcela Dórea Battesini

Thayres de Sousa Andrade

Inaura Carolina Carneiro da Rocha

Nádia Hortense Torres Romanholo Ferreira

Marta Cristina Silva Carvalho

Maria Susana Silva

COMISSÃO EXAMINADORA: (atendendo ao art. 11, da Resolução

Joel Alonso Palomino Romero (NEAM/UFS - presidente)

Luciana Coelho Mendonça (DEC/UFS – membro interna)

Ricardo Aragão (CCA/UFPB – membro externo)

Bruno Santos Souza (NEAM/UFS – suplente).

De acordo com o Edital do Concurso, em virtude da ausência de um ou mais
candidatos, em qualquer uma das fases do concurso, a ordem dos candidatos poderá
ser alterada, a critério da Comissão Examinadora, o que implicará na alteração do

l será comunicada oportunamente aos candidatos remanescentes.

Cidade Universitária Prof. José Aloísio de Campos, 19 de agosto de 201

José Jailton Marques
Coordenador do NEAM/CCET

ORDEM DE REALIZAÇÃO DAS PROVAS DIDÁTICA E DE PROJETO DE PESQUISA

 23/2007/CONSU)

presidente)

membro interna)

m virtude da ausência de um ou mais
candidatos, em qualquer uma das fases do concurso, a ordem dos candidatos poderá
ser alterada, a critério da Comissão Examinadora, o que implicará na alteração do

l será comunicada oportunamente aos candidatos remanescentes.

de 2015.

1

UNIVERSIDADE FEDERAL DE SERGIPE
PRÓ-REITORIA DE GESTÃO DE PESSOAS

DEPARTAMENTO DE RECRUTAMENTO E SELEÇÃO DE PESSOAL
DIVISÃO DE RECRUTAMENTO E SELEÇÃO DE PESSOAL

EDITAL Nº 017/2015

CONCURSO PÚBLICO PARA PROVIMENTO DE VAGAS DA CARREI RA DO MAGISTÉRIO SUPERIOR

A Pró-Reitoria de Gestão de Pessoas da Universidade Federal de Sergipe, em atendimento ao disposto no inciso II,
artigo 37 da Constituição Federal, na Lei 8.112/1990, de 11/12/1990, no Decreto nº 6.944, de 21/08/2009, torna
pública a abertura de inscrições para o Concurso Público para o provimento dos cargos vagos de Professor da Carreira
do Magistério Superior, nos termos da Lei nº 12.772, de 28/12/2012, alterada pela Lei nº 12.863, de 24/09/2013, e
observando o disposto na Portaria Interministerial MEC/MPOG nº 405, de 30/08/2012, publicada no D.O.U. de
31/08/2012, na Portaria Interministerial MEC/MPOG nº. 111, de 02/04/2014, publicada no D.O.U. de 03/04/2014, na
Portaria nº 1.181 do Ministério da Educação, de 19/09/2012, publicada no D.O.U. de 20/09/2012, nas Portarias nº 102
e 103 do Ministério da Educação, de 19/02/2013, publicada no D.O.U. de 21/02/2013, na Portaria nº 437 do Ministério
da Educação, de 22/05/2013, publicada no D.O.U. de 23/05/2013, na Portaria nº 321 do Ministério da Educação, de
09/04/2014, publicada no D.O.U. de 10/04/2014, da Resolução nº 23/2007/CONSU/UFS, da Resolução nº
23/2013/CONSU/UFS, da Portaria n° 2.818/UFS, de 18/10/2012 e mediante as normas e condições contidas neste
Edital.

1. DAS DISPOSIÇÕES PRELIMINARES
1.1. A denominação dos cargos, regime de trabalho, titulação mínima exigida, matérias de ensino e o número de vagas
constam no Anexo I.
1.2. Os candidatos aprovados serão nomeados sob Regime Jurídico Único dos Servidores Públicos Civis da União, das
Autarquias e das Fundações Públicas, previsto na Lei nº 8.112, de 11/12/1990.
1.3. São objetos deste Edital os cargos integrantes da Carreira do Magistério Superior, conforme o quadro a seguir:

Cargos oferecidos neste Edital Remuneração Inicial (Lei nº 12.772/2012) em R$

Classe
Denominação Nível

Regime
de

Trabalho
Vagas

Venc.
Básico

Retribuição por Titulação

Aperfeiçoamento Especialização Mestrado Doutorado

Adjunto-A 1 DE* 05 4.014,00 352,98 616,83 1.931,98 4.625,50

*Dedicação Exclusiva

1.4. A remuneração do candidato será composta pelo Vencimento Básico do Cargo, de acordo com o regime de
trabalho estabelecido para vaga, somado à Retribuição por Titulação referente ao maior título apresentando pelo
candidato após o ato da posse, conforme valores constantes no item 1.3.
1.5. O Concurso Público objeto deste Edital será Coordenado pela Pró-Reitoria de Gestão de Pessoas e a aplicação das
provas será executada pela Comissão Examinadora instituída pelo Departamento/Núcleo responsável pela vaga.
1.6. Todas as informações sobre o concurso objeto deste Edital serão divulgadas no endereço eletrônico
www.grh.ufs.br (menu concursos, página do edital), sendo de responsabilidade do candidato acessá-lo, periodicamente,
para acompanhar as etapas desta seleção.

2. DA INSCRIÇÃO
2.1. A inscrição do candidato neste concurso implica conhecimento e aceitação tácita das condições estabelecidas neste
Edital, nas instruções específicas de cada item e nas demais informações que porventura venham a ser divulgadas no
endereço eletrônico www.grh.ufs.br, das quais o candidato não poderá alegar desconhecimento.
2.2. A inscrição deverá ser efetuada exclusivamente via internet, através do endereço eletrônico www.grh.ufs.br (menu
concursos, página do edital), a partir das 9 horas do dia 06 de julho de 2015 até as 23 horas e 59 minutos do dia 04
de agosto de 2015 (horário local).
2.3. As informações cadastrais fornecidas pelo candidato por meio da internet são de responsabilidade exclusiva do
próprio candidato, que responderá por eventuais erros ou omissões.
2.4. Imediatamente após o preenchimento do formulário de inscrição, o candidato deverá, no mesmo endereço
eletrônico, imprimir a Guia de Recolhimento da União (GRU) e efetuar o pagamento no período de 06 de julho de
2015 a 05 de agosto de 2015, nas agências ou caixas eletrônicos do Banco do Brasil.
2.5. Não será aceita a inscrição cujo pagamento for efetuado após o dia 05 de agosto de 2015, ou cujo pagamento seja
realizado em desacordo com este Edital.
2.6. O candidato poderá se inscrever para mais de uma vaga, devendo, no entanto, optar por apenas uma delas, em caso
de conflito de horário entre qualquer uma das provas.
2.7. Em hipótese alguma haverá devolução da taxa de inscrição.
2.8. Só será aceito pagamento da taxa de inscrição através da Guia de Recolhimento da União (GRU) gerada através do
sistema de inscrição on-line.

2

2.9. A UFS não se responsabiliza por solicitação de inscrição não recebida por motivos de ordem técnica tais como
falhas de comunicação e/ou congestionamento nas linhas de comunicação que impossibilitem a transferência de dados.
2.10. O simples preenchimento do formulário de inscrição pela Internet não gera ao candidato qualquer direito ou
expectativa em relação à participação no Concurso objeto deste edital.
2.11. A efetivação da inscrição fica condicionada à confirmação do recolhimento da taxa de inscrição junto ao Banco
do Brasil até o dia 05 de agosto de 2015.
2.12. Somente terá validade o comprovante de pagamento da taxa de inscrição que constar o código de barras da Guia
de Recolhimento da União (GRU) do candidato.
2.13. O simples agendamento e o respectivo demonstrativo não se constituem em documento comprovante de
pagamento do valor de inscrição.
2.14. O pagamento da inscrição efetuado com cheque só será considerado após a compensação do mesmo e dentro da
data limite para pagamento estabelecida no edital.
2.15. No caso de o pagamento da inscrição ser efetuado com cheque bancário que porventura venha a ser devolvido,
por qualquer motivo, a Universidade Federal de Sergipe tomará as medidas legais cabíveis.
2.16. A qualquer momento poderá ser anulada a inscrição, as provas, a nomeação e a posse do candidato, desde que
verificada a falsidade em qualquer declaração prestada e/ou qualquer irregularidade nas provas ou em documentos
apresentados.
2.17. O candidato deverá guardar em seu poder o comprovante de inscrição e o comprovante de pagamento da taxa de
inscrição.
2.18. O candidato não poderá modificar a opção do cargo, após o pagamento da Guia de Recolhimento da União
(GRU).
2.19. Não será aceita, em hipótese alguma, inscrição condicionada ou que não atenda aos requisitos deste Edital.
2.20. As taxas da inscrição corresponderão aos seguintes valores:

Classe Denominação Nível
Taxa de inscrição

(R$)
A Adjunto-A 1 150,00

3. DA INSCRIÇÃO DE PESSOAS COM DEFICIÊNCIA
3.1. A Universidade assegurará à pessoa com deficiência o direito de se inscrever neste concurso público, em igualdade
de condições com os demais candidatos, para provimento de cargo cujas atribuições sejam compatíveis com a
deficiência de que é portador.
3.2. Em atenção ao disposto no Decreto nº 3.298, de 20 de dezembro 1999, e no §2º do artigo 5º da Lei 8.112/90, será
reservado o percentual de 20% (vinte por cento) das vagas nos cargos com número de vagas igual ou superior a 05
(cinco).
3.3. Para os cargos em que o número de vagas seja inferior a 05 (cinco), não haverá reserva imediata de vagas para
pessoas com deficiência.
3.4. Para concorrer às vagas reservadas a pessoas com deficiência, o candidato deverá:

a) No ato de inscrição, declarar-se com deficiência;
b) Encaminhar cópia simples do Cadastro de Pessoa Física (CPF) e laudo médico (original ou cópia autenticada

em cartório), emitido nos últimos doze meses, atestando a espécie e o grau ou nível da deficiência, com
expressa referência ao código correspondente da Classificação Internacional de Doenças (CID), bem como a
possível causa da deficiência, na forma dos subitens 3.4.1 ou 3.4.2 deste edital.

3.4.1. O candidato com deficiência deverá enviar a cópia simples do CPF e o laudo médico (original ou cópia
autenticada em cartório) a que se refere a alínea “b” do subitem 3.4 deste edital, através de SEDEX (Serviço de
Remessa Expressa de Documentos e Mercadorias), postado impreterivelmente até o dia 05 de agosto de 2015, para a
Divisão de Recrutamento e Seleção de Pessoal – DIRESP/UFS – Concurso Edital 017/2015 (laudo médico), Avenida
Marechal Rondon, s/n, Cidade Universitária Prof. José Aloísio de Campos, Bairro Jardim Rosa Elze, São
Cristóvão/SE, CEP: 49100-000.
3.4.2. O candidato poderá, ainda, entregar, até o dia 05 de agosto de 2015, no horário das 9h às 12h e das 14h às 17h
(exceto sábado, domingo e feriado), pessoalmente ou através de terceiro, a cópia simples do CPF e o laudo médico
(original ou cópia autenticada em cartório) a que se refere a alínea “b” do subitem 3.4 deste edital, na Divisão de
Recrutamento e Seleção de Pessoal (DIRESP), localizada no prédio da Reitoria do Prof. José Aloísio de Campos, em
São Cristóvão – SE.
3.5. O fornecimento do laudo médico (original ou cópia autenticada em cartório) e da cópia simples do CPF, por
qualquer uma das vias previstas neste edital, é de responsabilidade exclusiva do candidato. A UFS não se
responsabiliza por qualquer tipo de extravio ou atraso que impeça a chegada dessa documentação a seu destino.
3.6. O laudo médico (original ou cópia autenticada em cartório) e a cópia simples do CPF terão validade somente para
este concurso público e não serão devolvidos, assim como não serão fornecidas cópias dessa documentação.
3.7. O candidato com deficiência poderá requerer no ato da inscrição, na forma do item 5 deste edital, condição
especial para realização das provas.

3

3.8. O candidato que não entregar a documentação nos termos dos itens 3.4.1 ou 3.4.2 não concorrerá às vagas
destinadas às pessoas com deficiência, podendo participar do concurso nas mesmas condições dos demais candidatos,
caso tenha efetuado o pagamento da taxa de inscrição nos termos deste edital.
3.9. A inobservância do disposto no subitem 3.4 deste edital acarretará a perda do direito ao pleito das vagas
reservadas aos candidatos com deficiência e o não atendimento às condições especiais necessárias.
3.10. Caso o candidato com deficiência seja aprovado neste concurso, deverá comprovar esta condição perante
avaliação da Junta Médica da UFS, quando da nomeação.

4. DAS VAGAS DESTINADAS AOS CANDIDATOS NEGROS
4.1 Das vagas destinadas a cada cargo/especialidade e das que vierem a ser criadas durante o prazo de validade do
concurso, 20% serão providas na forma da Lei nº 12.990, de 9 de junho de 2014.
4.1.1 Caso a aplicação do percentual de que trata o subitem 4.1 deste edital resulte em número fracionado, este será
elevado até o primeiro número inteiro subsequente, em caso de fração igual ou maior que 0,5, ou diminuído para o
número inteiro imediatamente inferior, em caso de fração menor que 0,5, nos termos do § 2º do artigo 1º da Lei
nº12.990/2014.
4.1.2 Somente haverá reserva imediata de vagas para os candidatos que se autodeclararem pretos ou pardos nos
cargos/especialidade com número de vagas igual ou superior a 3 (três).
4.1.3 Para concorrer às vagas reservadas, o candidato deverá, no ato da inscrição, optar por concorrer às vagas
reservadas aos negros, preenchendo a autodeclaração de que é preto ou pardo, conforme quesito cor ou raça utilizado
pela Fundação Instituto Brasileiro de Geografia e Estatística – IBGE;
4.1.4 A autodeclaração terá validade somente para este concurso público.
4.1.5 As informações prestadas no momento da inscrição são de inteira responsabilidade do candidato, devendo este
responder por qualquer falsidade.
4.1.5.1 Na hipótese de constatação de declaração falsa, o candidato será eliminado do concurso e, se tiver sido
nomeado, ficará sujeito à anulação da sua admissão ao serviço ou emprego público, após procedimento administrativo
em que lhe seja assegurado o contraditório e a ampla defesa, sem prejuízo de outras sanções cabíveis.
4.1.6 Os candidatos negros concorrerão concomitantemente às vagas reservadas a pessoas com deficiência, se
atenderem a essa condição, e às vagas destinadas à ampla concorrência, de acordo com a sua classificação no concurso.
4.1.6.1 Os candidatos negros aprovados dentro do número de vagas oferecido à ampla concorrência não preencherão as
vagas reservadas a candidatos negros.
4.1.7 Em caso de desistência de candidato negro aprovado em vaga reservada, a vaga será preenchida pelo candidato
negro posteriormente classificado.
4.1.7.1 Na hipótese de não haver candidatos negros aprovados em número suficiente para que sejam ocupadas as vagas
reservadas, as vagas remanescentes serão revertidas para ampla concorrência e serão preenchidas pelos demais
candidatos aprovados, observada a ordem de classificação no concurso.
4.1.8 A nomeação dos candidatos aprovados respeitar á os critérios de alternância e de proporcionalidade, que
consideram a relação entre o número total de vagas e o número de vagas reservadas a candidatos com deficiência e a
candidatos negros.

5. DAS CONDIÇÕES ESPECIAIS PARA REALIZAÇÃO DAS PROVAS
5.1. Os candidatos que necessitarem de condições especiais para realização das provas deverão informá-las no ato de
inscrição, preenchendo o campo específico do formulário de inscrição destinado a esse fim.
5.2. O candidato que solicitar atendimento especial na forma estabelecida no subitem anterior deverá enviar cópia
simples do CPF e laudo médico (original ou cópia autenticada em cartório), este emitido nos últimos doze meses, que
justifique o atendimento especial solicitado.
5.3. A documentação citada no subitem anterior deverá ser entregue até o dia 05 de agosto de 2015, no horário de 09h
às 12h horas e das 14h às 17h (exceto sábado, domingo e feriado), pessoalmente ou por terceiro, na Divisão de
Recrutamento e Seleção de Pessoal (DIRESP), localizada no prédio da Reitoria do Prof. José Aloísio de Campos, em
São Cristóvão – SE, ou enviada, através de SEDEX, até o dia 05 de agosto de 2015, para: Divisão de Recrutamento e
Seleção de Pessoal – DIRESP/UFS – Concurso Edital 017/2015 (condição especial), Avenida Marechal Rondon, s/n,
Cidade Universitária Prof. José Aloísio de Campos, Bairro Jardim Rosa Elze, São Cristóvão/SE, CEP: 49100-000.
5.4. Os candidatos que não solicitarem as condições especiais no ato de inscrição ou que não encaminharem a
documentação comprobatória exigida nos termos e prazos estabelecidos neste edital não terão direito a tratamento
especial durante a realização das provas.
5.5. O fornecimento dos documentos listados no subitem 5.2, por qualquer uma das vias previstas neste edital, é de
responsabilidade exclusiva do candidato. A UFS não se responsabiliza por qualquer tipo de extravio ou atraso que
impeça a chegada dessa documentação a seu destino.
5.6. O laudo médico (original ou cópia autenticada em cartório) e a cópia simples do CPF terão validade somente para
este concurso público e não serão devolvidos, assim como não serão fornecidas cópias dessa documentação.
5.7. A candidata que tiver necessidade de amamentar durante a realização das provas, além de solicitar atendimento
especial para tal fim, no ato de inscrição, deverá encaminhar, para a Divisão de Recrutamento e Seleção de Pessoal da
UFS, cópia autenticada em cartório da certidão de nascimento da criança, até o dia 05 de agosto de 2015, e levar, no

4

dia das provas, um acompanhante adulto que ficará em sala reservada e será o responsável pela guarda da criança. A
candidata que não levar acompanhante adulto não poderá permanecer com a criança no local de realização das provas.
5.8. Caso a criança ainda não tenha nascido até a data estabelecida no subitem 5.7, a cópia da certidão de nascimento
poderá ser substituída por documento emitido pelo médico obstetra que ateste a data provável do nascimento.
5.9. A solicitação de condição especial e a apresentação dos documentos listados no subitem 5.2 não garantem ao
candidato o atendimento do seu pedido, uma vez que caberá a UFS analisar a pertinência da solicitação e a
possibilidade de seu atendimento, segundo os critérios de viabilidade e razoabilidade.

6. DO PEDIDO DE ISENÇÃO DA TAXA DE INSCRIÇÃO
6.1. Não haverá isenção total ou parcial do valor da taxa de inscrição, exceto para os candidatos amparados pelo
Decreto nº 6.593, de 2 de outubro de 2008, publicado no Diário Oficial da União de 3 de outubro de 2008.
6.2. Estará isento do pagamento da taxa de inscrição o candidato que:

a) estiver inscrito no Cadastro Único para Programas Sociais do Governo Federal (CadÚnico), de que trata o
Decreto nº 6.135, de 26 de junho de 2007; e
b) for membro de família de baixa renda, nos termos do Decreto nº 6.135/2007.
c) Apresentar os seguintes documentos: declaração de hipossuficiência, constante no anexo II deste edital,
devidamente preenchida; cópia de documento que comprove a inscrição no Cadastro Único (CádÚNICO) e cópia
do CPF e da Carteira de Identidade.

6.3. O candidato interessado que preencher os requisitos e desejar solicitar isenção de pagamento da taxa de inscrição
deverá efetuar sua inscrição, normalmente, sem realizar o pagamento da GRU, enquanto aguarda o resultado do pedido
de isenção, e preencher o formulário constante do Anexo II deste edital, anexar a documentação exigida, enviar através
de SEDEX (Serviço de Remessa Expressa de Documentos e Mercadorias), postado impreterivelmente até o dia 15 de
julho de 2015 para a Divisão de Recrutamento e Seleção de Pessoal – DIRESP/UFS – Concurso Edital 017/2015
(pedido de isenção), Avenida Marechal Rondon, s/nº, Cidade Universitária Prof. José Aloísio de Campos, Bairro
Jardim Rosa Elze, São Cristóvão/SE, CEP: 49100-000.
6.4. O candidato poderá, ainda, entregar a documentação exigida para isenção, até o dia 15 de julho de 2015, no
horário das 9h às 12h e das 14h às 17h (exceto sábado, domingo e feriado), pessoalmente ou por terceiro, na Divisão de
Recrutamento e Seleção de Pessoal (DIRESP), localizada no prédio da Reitoria do Prof. José Aloísio de Campos, em
São Cristóvão – SE.
6.5. A simples entrega da documentação não garante ao interessado a isenção de pagamento da taxa de inscrição, que
estará sujeita à análise por parte da Pró-Reitoria de Gestão de Pessoas.
6.6. Não serão aceitos, após a entrega ou postagem da documentação, acréscimos ou alterações das informações
prestadas.
6.7. O não cumprimento de uma das etapas fixadas, a falta ou a inconformidade de alguma informação, documentação
ou, ainda, a solicitação apresentada fora do período fixado implicará a eliminação automática do processo de isenção.
6.8. O candidato é responsável pela veracidade das informações prestadas e pela autenticidade da documentação
apresentada, sob as penas da lei, cabendo à Pró-Reitoria de Gestão de Pessoas a análise do preenchimento das
condições e dos requisitos exigidos e o eventual indeferimento dos pedidos em desacordo, podendo, em caso de fraude,
omissão, falsificação, declaração inidônea, ou qualquer outro tipo de irregularidade, rever a isenção. Constatada a
ocorrência de tais hipóteses, serão adotadas medidas legais contra os infratores, inclusive as de natureza criminal.
6.9. O resultado da análise dos pedidos de isenção da taxa de inscrição será divulgado no horário compreendido entre
9h e 18h, do dia 21 de julho de 2015, no endereço eletrônico www.grh.ufs.br (menu concursos, página do edital).
6.10. Não haverá recurso contra o indeferimento da solicitação de isenção de pagamento da taxa de inscrição.
6.11. O candidato que tiver sua solicitação de isenção indeferida deverá proceder ao pagamento da GRU, até o dia 05
de agosto de 2015, conforme determina este Edital. Caso o candidato não efetue o pagamento até essa data, não terá
sua inscrição efetivada.
6.12. Não será concedida isenção aos inscritos que já tenham efetuado o pagamento da respectiva taxa de inscrição.

7. DO INDEFERIMENTO DO PEDIDO DE INSCRIÇÃO
7.1. Não será deferido o requerimento da inscrição:

a. Apresentado extemporaneamente e/ou sem atendimento aos meios, procedimentos e formulários
próprios, conforme determinações do Edital;

b. Que não foi devidamente preenchido, conforme instruções deste Edital;
c. Sem o correspondente pagamento do valor total da inscrição, nas condições, valores e prazos

estabelecidos neste Edital, ou cujo cheque tenha sido devolvido, por qualquer motivo.

8. DA VERIFICAÇÃO DO DEFERIMENTO DA INSCRIÇÃO
8.1. O candidato deverá acessar o endereço eletrônico www.grh.ufs.br (menu concursos, página do edital), a partir do
5º dia útil após a data de pagamento da Guia de Recolhimento da União e até o dia 12 de agosto de 2015, para
verificar o deferimento de sua inscrição.
8.2. A relação preliminar dos pedidos de inscrição deferidos será divulgada no site www.grh.ufs.br (menu concursos,
página do edital) no dia 12 de agosto de 2015.

5

8.3. Caso o nome do candidato não conste na relação preliminar dos pedidos de inscrição deferidos, o candidato terá o
prazo máximo de 02 (dois) dias úteis, a partir da data de divulgação desta relação, para interpor recurso contra eventual
não deferimento do seu pedido de inscrição junto à Divisão de Recrutamento e Seleção de Pessoal da UFS, no horário
de 09h às 12h e das 14h às 17h.
8.4. Será de inteira responsabilidade do candidato a verificação do deferimento do seu pedido de inscrição, não sendo
admitido recurso contra o não deferimento após o prazo estabelecido no subitem anterior.
8.5. A relação definitiva dos pedidos de inscrição deferidos será divulgada no site www.grh.ufs.br (menu concursos,
página do edital) no dia 17 de agosto de 2015.

9. DAS PROVAS
9.1. Este Concurso Público de Provas e Títulos será realizado em duas fases:

a. A primeira fase consistirá em prova escrita;
b. A segunda fase consistirá em prova didática, prova de títulos e, no caso de Professor Adjunto, também

prova do projeto de pesquisa.
9.2. Os pontos das provas e a área do projeto de pesquisa estão disponíveis no Anexo III deste edital.
9.3. As provas serão aplicadas num prazo mínimo de 60 (sessenta) dias e máximo de 120 (cento e vinte) dias corridos
após a publicação deste edital no Diário Oficial da União e suas datas, horários, locais de realização e comissões
examinadoras serão divulgados, a partir do dia 21 de agosto de 2015 e no mínimo com 10 (dez) dias de antecedência
para o início das provas, no endereço eletrônico www.grh.ufs.br (menu concursos, página do edital). Cabe ao candidato
acessar este endereço eletrônico para identificar os dias, horários e locais de aplicação de sua prova.
9.4. Para todas as provas, o candidato deverá comparecer com antecedência mínima de 1 hora ao local indicado,
munido de documento de identidade com foto expedido pelas Secretarias de Segurança Pública ou pelas Forças
Armadas, Polícias Militares, Ordens ou Conselhos, ou Carteira Nacional de Habilitação.
9.5. Não será permitida a entrada de candidato no local de prova sem o seu documento de identidade com foto.
9.6. No caso de perda ou extravio dos documentos exigidos, deverá ser apresentado documento que ateste o registro da
ocorrência em Órgão Policial.
9.7. Não será permitida durante a realização das provas, a comunicação entre os candidatos, o porte e utilização de
aparelhos celulares ou similares, máquinas calculadoras ou similares, pager, bip, walkman ou qualquer outro aparelho
eletrônico, livros, anotações, impressos ou qualquer outro material de consulta, usar chapéu, boné ou óculos escuros.
9.8. Será eliminado do Concurso o candidato que:

a. Não comparecer nos dias e horários definidos ao local das provas escrita ou didática;
b. Comprovadamente usar de fraude, atentar contra disciplina ou desacatar a quem quer que esteja

investido de autoridade para supervisionar, coordenar, fiscalizar ou auxiliar a realização das provas;

10. DA PROVA ESCRITA
10.1. A prova escrita será composta de dissertação(ões) e/ou resoluções de problemas e versará sobre assunto sorteado
pela Comissão Examinadora imediatamente antes do início da prova, de uma lista de, no mínimo, 10 (dez) pontos,
elaborada pelo departamento, e disponível no Anexo III deste Edital.
10.2. A Prova Escrita terá duração máxima de 04 (quatro horas).
10.3. Após a realização, a prova escrita de cada candidato será guardada em envelope lacrado e rubricado por todos os
membros da Comissão Examinadora, devendo cada candidato assinar a lista de presença.
10.4. A abertura dos envelopes das provas escritas se dará em sessão pública, devendo os nomes ser lidos por um dos
examinadores. A atribuição do respectivo grau poderá acontecer em reunião reservada da Comissão Examinadora.
10.5. A leitura da prova escrita será realizada em reunião pública da Comissão Examinadora, devendo cada candidato
ser informado da sua realização, com o mínimo de 24 (vinte e quatro) horas de antecedência, para comparecer no dia,
hora e locais determinados a fim de proceder à leitura da respectiva prova.
10.6. A leitura da Prova Escrita poderá ser dispensada pela Comissão Examinadora, sem prejuízo do direito de o
candidato ter acesso à nota dada por cada examinador.
10.7. Cada membro da Comissão Examinadora atribuirá nota de 0,00 (zero) a 100,00 (cem) a cada um dos candidatos
que participarem da prova escrita.
10.8. A Nota Final da Prova Escrita será a média aritmética das notas individuais atribuídas pelos membros da
Comissão Examinadora.
10.9. Será aprovado na Prova Escrita o candidato que obtiver Nota Final igual ou superior a 70,00 (setenta), não
considerando o seu respectivo peso.

11. DA PROVA DIDÁTICA
11.1. A prova didática será pública e terá a duração de 50 (cinquenta) minutos, com tolerância de 05 (cinco) minutos
para mais ou para menos, e versará sobre o assunto sorteado com 24 (vinte e quatro) horas de antecedência da data e
horário previamente marcados para cada candidato, dentre os constantes da lista de pontos que consta no Anexo III,
excluído o ponto sorteado para a prova escrita.
11.2. Não será permitido a nenhum candidato assistir à prova didática dos demais concorrentes.
11.3. Não será permitido à Comissão Examinadora arguir o candidato durante a explanação da aula didática.

6

11.4. Cada candidato deverá comparecer no local, data e horário determinados para o sorteio do ponto da sua Prova
Didática.
11.5. Constituirão critérios para avaliação da prova didática: conhecimento do assunto, capacidade de síntese, clareza
de exposição, correção e adequação da linguagem, capacidade de questionar, elaboração e execução do planejamento,
cumprimento do tempo e plano de aula.
11.6. A chamada dos candidatos para a realização da prova didática obedecerá à ordem do sorteio realizada pelo
Departamento ou Núcleo Acadêmico responsável pela aplicação das provas.
11.7. Em virtude da ausência de um ou mais candidatos, em qualquer uma das fases do concurso, a ordem dos
candidatos poderá ser alterada, a critério da Comissão Examinadora.
11.8. Antes de dar início à prova didática, o candidato deverá distribuir o seu plano de aula a todos os membros da
Comissão Examinadora.
11.9. Cada membro da Comissão Examinadora atribuirá nota de 0,00 (zero) a 100,00 (cem) a cada um dos candidatos
que participarem da Prova Didática.
11.10. A Nota Final da Prova Didática será a média aritmética das notas individuais atribuídas pelos membros da
Comissão Examinadora.
11.11. Será aprovado na Prova Didática o candidato que obtiver Nota Final igual ou superior a 70,00 (setenta), não
considerando o seu respectivo peso.
11.12. Nos termos da portaria nº 2.818/2012/UFS, a prova didática e a prova de projeto de pesquisa deverão ser
gravadas.

12. DA PROVA DE TÍTULOS
12.1. Somente serão considerados os títulos relacionados com a área de conhecimento do departamento, dando-se
maior valor aos diretamente ligados à(s) matéria(s) de ensino do concurso, segundo os critérios estabelecidos no Anexo
da Resolução nº 023/2007/CONSU, disponível no endereço eletrônico www.grh.ufs.br (menu concursos, normas e
resoluções).
12.2. Para participar da prova de títulos, o candidato deverá entregar à Comissão Examinadora, no ato do sorteio do
ponto para a prova didática, 01 (uma) cópia do currículo versão lattes atualizado, devidamente comprovado e
encadernado. No caso de professor adjunto, o projeto de pesquisa também deverá ser entregue à Comissão
Examinadora, em 04 (quatro) vias, no momento do sorteio do ponto da prova didática.
12.3. Somente serão computados os títulos constantes do currículo lattes e devidamente comprovados.
12.4. Não serão pontuados os documentos que estiverem em desacordo com este Edital.
12.5. A Comissão Examinadora atribuirá nota de 0,00 (zero) a 100,00 (cem) a cada um dos candidatos que
participarem da Prova de Títulos.
12.6. A Prova de Títulos terá caráter apenas classificatório.

13. DA PROVA DE PROJETO DE PESQUISA
13.1. Haverá Prova de Projeto de Pesquisa apenas para os cargos de Professor Adjunto-A.
13.2. A prova de projeto de pesquisa será pública e constituir-se-á da apresentação, pelo candidato, de um projeto de
pesquisa de sua autoria, na área definida no anexo III deste edital.
13.3. O candidato deverá entregar o projeto de pesquisa à Comissão Examinadora, em 04 (quatro) vias, no momento
do sorteio do ponto da sua prova didática.
13.4. A chamada dos candidatos para a realização da prova de projeto de pesquisa obedecerá à mesma ordem de
sorteio realizada pelo departamento para a prova didática.
13.5. Cada candidato disporá de um tempo máximo de 35 (trinta) minutos para apresentar seu projeto de pesquisa.
13.6. Cada componente da Comissão Examinadora disporá de até 15 (quinze) minutos para arguir o candidato e cada
candidato terá igual tempo para responder às questões formuladas.
13.7. Havendo acordo mútuo entre examinador e candidato antes da arguição, esta poderá ser feita sob a forma de
diálogo, respeitando, porém, o limite máximo de 30 (trinta) minutos para cada examinador.
13.8. Constituirão critérios para avaliação da prova de projeto de pesquisa: conhecimento do assunto, capacidade de
síntese, clareza de exposição, correção e adequação da linguagem, consistência teórica e/ou técnica, viabilidade teórica
e/ou técnica, viabilidade de execução do projeto de pesquisa considerando as condições da UFS, adequação do projeto
de pesquisa à formação ou às atividades científicas do candidato, adequação do projeto de pesquisa à área objeto do
concurso e a atualidade do projeto de pesquisa quanto ao estado presente da área em que se insere.
13.9. Cada membro da Comissão Examinadora atribuirá nota de 0,00 (zero) a 100,00 (cem) a cada um dos candidatos
que participarem da Prova de Projeto de Pesquisa.
13.10. A Nota Final da Prova de Projeto de Pesquisa será a média aritmética das notas individuais atribuídas pelos
membros da Comissão Examinadora.
13.11. Será aprovado na Prova de Projeto de Pesquisa o candidato que obtiver Nota Final igual ou superior a 70,00
(setenta), não considerando o seu respectivo peso.
13.12. Nos termos da portaria nº 2.818/2012/UFS, a prova didática e a prova de projeto de pesquisa deverão ser
gravadas.

14. DO RESULTADO FINAL DAS PROVAS

7

14.1. Realizadas todas as provas, o presidente da Comissão Examinadora convocará os seus membros para a leitura e
levantamento coletivo das notas atribuídas por cada examinador a cada candidato, devendo desta reunião ser lavrada
ata circunstanciada.
14.2. A Comissão Examinadora terá o prazo máximo de 08 (oito) dias corridos para a conclusão de seus trabalhos
contados a partir da realização da última prova.
14.3. Será eliminado o candidato que obtiver Nota Final inferior a 70 (setenta) pontos em cada uma das provas, não
considerando o seu respectivo peso, excetuando-se a de títulos, que terá efeito puramente classificatório.
14.4. De acordo com o que consta na Resolução nº 023/2007/CONSU, a apuração final das notas será feita mediante o
uso de uma média ponderada, na qual as provas, para as diversas categorias, terão os seguintes pesos:

Provas/Cargos Professor Auxiliar Professor Assistente-A Professor Adjunto-A
Prova Escrita Peso 03 Peso 03 Peso 02
Prova Didática Peso 04 Peso 04 Peso 02
Prova de Títulos Peso 03 Peso 03 Peso 04
Prova de Projeto de Pesquisa - - Peso 02

14.5. O Relatório Final da Comissão Examinadora deverá ser aprovado pelo Conselho do Departamento ou do Núcleo
Acadêmico responsável pela aplicação das provas, bem como pelo respectivo Conselho de Centro.

15. DA HOMOLOGAÇÃO DO CONCURSO
15.1. O resultado do concurso público será homologado e publicado no Diário Oficial da União, na forma de relação
nominal disposta em ordem crescente de classificação, dentro do limite estabelecido pelo Anexo II do Decreto nº
6.944, de 21 de agosto de 2009.
15.2. Os candidatos não classificados no número máximo de aprovados de que trata o Anexo II do Decreto nº 6.944, de 21 de
agosto de 2009, estarão automaticamente reprovados neste concurso público.
15.3. Nenhum dos candidatos empatados na última classificação de aprovados será considerado reprovado.
15.4. O resultado final será divulgado em três listas, contendo a primeira, a pontuação de todos os candidatos, inclusive
a dos candidatos que se autodeclararam pretos ou pardos e dos candidatos portadores de deficiência, a segunda,
somente a pontuação dos candidatos que se autodeclararam pretos ou pardos, e a terceira, somente a pontuação dos
candidatos portadores de deficiência, conforme determinam a Lei nº 12.990, de 9 de junho de 2014 e o art. 42 do
Decreto nº 3.298, de 20 de dezembro de 1999.

16. DAS RECLAMAÇÕES E DOS RECURSOS
16.1. Da publicação da homologação do resultado do concurso, caberá recurso ao Conselho Universitário, em um
prazo máximo de 05 (cinco) dias úteis contados da referida publicação no Diário Oficial da União, mediante
requerimento destinado à Pró-Reitoria de Gestão de Pessoas.
16.2. Os recursos deverão ser entregues e registrados no Protocolo Geral da UFS, localizado no prédio da Reitoria do
Campus de São Cristóvão, no horário de 08h às 12h e de 14h às 18h, dentro do prazo de que trata o subitem anterior.
16.3. O candidato poderá, ainda, enviar o recurso através de SEDEX, desde que postado dentro do prazo de que trata o
item 16.1, para a Divisão de Recrutamento e Seleção de Pessoal – DIRESP/UFS – Concurso Edital 017/2015
(recurso), Avenida Marechal Rondon, s/n, Cidade Universitária Prof. José Aloísio de Campos, Bairro Jardim Rosa
Elze, São Cristóvão/SE, CEP: 49100-000.
16.4. A interposição do recurso, por qualquer uma das vias previstas neste edital, é de responsabilidade exclusiva do
candidato. A UFS não se responsabiliza por qualquer tipo de extravio ou atraso que impeça a chegada dessa
documentação a seu destino.
16.5. Os recursos serão anexados ao processo do concurso, no prazo de 05 (cinco) dias úteis, pela Pró-Reitoria de
Gestão de Pessoas, que os encaminhará ao Conselho Universitário, para julgamento num prazo máximo de 30 (trinta)
dias.
16.6. Não serão aceitos recursos entregues fora do prazo estabelecido no item 16.1 ou em desacordo com este edital.

17. CRITÉRIO DE DESEMPATE
17.1. No caso de igualdade da pontuação final serão adotados os critérios de desempate descritos abaixo em ordem
crescente de prioridade:

a. Candidato que tiver idade igual ou superior a sessenta anos, até o último dia de inscrição neste
Concurso Público, conforme artigo 27, parágrafo único, da Lei 10.741, de 1º de outubro de 2003
(Estatuto do Idoso);

b. Persistindo o empate, maior nota na prova de títulos;
c. Persistindo o empate, maior nota na prova escrita.
d. Persistindo o empate, maior nota na prova didática.
e. Persistindo o empate, maior nota na prova de Projeto de Pesquisa.
f. Persistindo o empate, maior tempo de magistério em Instituição de Ensino Superior, e,
g. Persistindo o empate, maior idade.

17.2. Nenhum dos candidatos empatados na última classificação de aprovados será considerado reprovado.

8

18. DOS REQUISITOS BÁSICOS PARA A INVESTIDURA NOS CARGOS:
18.1. Para assumir o cargo o candidato deverá:

a. Ter sido aprovado no concurso público objeto deste Edital;
b. Ser brasileiro nato ou naturalizado ou ainda, no caso de estrangeiro, estar com situação regular no

país, por intermédio de visto permanente que o habilite, inclusive, a trabalhar no território nacional.
No caso de nacionalidade portuguesa, estar amparado pelo estatuto de igualdade entre brasileiros e
portugueses, nos termos do §1º do art. 12 da Constituição Federal;

c. Ter aptidão física e mental para o exercício das atribuições do cargo;
d. Ter idade mínima de 18 anos completos, na data da posse;
e. Estar quite com as obrigações eleitorais e militares;
f. Estar em gozo dos direitos políticos;
g. Possuir a habilitação exigida para o cargo pretendido, conforme indicado no Anexo I;
h. Quando necessário, o certificado ou diploma deve ser reconhecido pelo Ministério da Educação

(MEC);
i. Não ter sofrido, no exercício de função pública, penalidade incompatível com a investidura em cargo

público federal, prevista no artigo 137, parágrafo único, da Lei 8.112/1990;
j. Não acumular cargo, emprego e funções públicas, exceto aqueles permitidos em lei, assegurada a

hipótese de opção dentro do prazo para a posse determinado no § 1º do art. 13 da Lei 9.527/1997.
k. Não receber proventos de aposentadoria que caracterizem acumulação ilícita de cargos, na forma do

artigo 37, inciso XVI, da Constituição Federal, assegurada a hipótese de opção dentro do prazo para a
posse determinado no § 1º do art. 13 da Lei 9.527/1997.

18.2. Antes da posse, o candidato convocado deverá comprovar os requisitos exigidos para o cargo neste Edital, e
ainda o que determina a Lei, sob pena de ficar impossibilitado de assumir o cargo.

19. DA NOMEAÇÃO E POSSE
19.1. O candidato aprovado dentro do número de vagas será nomeado durante a vigência do concurso e terá o prazo de
30 (trinta) dias para tomar posse.
19.2. Somente poderá ser empossado o candidato aprovado que for julgado apto por Junta Médica Oficial da
Universidade Federal de Sergipe.
19.3. O não comparecimento do candidato no decorrer de trinta dias da nomeação implicará em tornar sem efeito a sua
portaria de nomeação e posterior convocação do próximo classificado.
19.4. A posse dos candidatos observará o limite de vagas estabelecido no presente Edital.
19.5 A jornada de trabalho poderá ocorrer durante o turno diurno e/ou noturno de acordo com as necessidades da
instituição.
19.6. Os candidatos aprovados serão lotados nos respectivos Departamentos/Núcleos em conformidade com interesse e
necessidade da Instituição.
19.7. Em até 20 (vinte) dias corridos após a data da publicação da Portaria de nomeação no Diário Oficial da União, o
candidato aprovado deverá apresentar à Pró-Reitoria de Gestão de Pessoas, os títulos exigidos conforme requisitos
constantes no anexo I.
19.8. O candidato nomeado só poderá pleitear a alteração do seu regime de trabalho após o estágio probatório,
respeitado o interesse da Administração Pública.

20. DA VALIDADE DO CONCURSO
20.1. O prazo de validade do concurso será de 01 (um) ano, a contar da data da publicação da homologação do
resultado no Diário Oficial da União, podendo ser prorrogado por igual período a critério da instituição.

21. DAS DISPOSIÇÕES GERAIS
21.1. A Pró-Reitoria de Gestão de Pessoas, a qualquer momento, poderá utilizar detectores de metal para verificação de
porte de equipamentos eletrônicos, principalmente na ida dos candidatos ao banheiro.
21.2. Na hipótese de surgirem novas vagas, observado o prazo de validade do concurso, a UFS poderá convocar os
demais candidatos homologados, obedecendo rigorosamente à ordem da classificação final, ficando a concretização
deste ato condicionada à observância das disposições legais pertinentes, disponibilidade de vagas autorizadas para o
cargo que concorreu, e, sobretudo, ao predominante interesse da Administração.
21.3. A habilitação no concurso público não assegura ao candidato o direito à nomeação, mas apenas a expectativa de
ser admitido segundo a ordem de classificação, ficando a concretização desse ato condicionada à observância das
disposições legais pertinentes e disponibilidade de vagas autorizadas para o cargo que concorreu.
21.4. Não será fornecido ao candidato qualquer documento comprobatório de habilitação e classificação no concurso
público, valendo, para este último fim, o resultado do concurso publicado no Diário Oficial da União.
21.5. A inscrição do candidato implica aceitação das decisões que venham a ser tomadas pela Pró-Reitoria de Gestão
de Pessoas em casos omissos ou em situações não previstas.

9

21.6. Os candidatos aprovados poderão ser aproveitados em outros campi da Universidade Federal de Sergipe, assim
como por outras instituições federais de ensino.
21.7. O candidato deverá manter atualizado seu endereço e os seus dados pessoais junto à Divisão de Recrutamento e
Seleção de Pessoal da UFS, durante o prazo de validade do concurso. Os prejuízos advindos da não atualização do seu
endereço e dos seus dados pessoais são de exclusiva responsabilidade do candidato.
21.8. Os casos omissos serão decididos pela Pró-Reitoria de Gestão de Pessoas.

Cidade Universitária Prof. José Aloísio de Campos, 02 de julho de 2015.

Ednalva Freire Caetano
Pró-Reitora

10

(*) Não haverá reserva de vagas para cotas para provimento imediato em razão do quantitativo oferecido, sendo mantido cadastro de reserva.
(**) Não haverá reserva de vagas para provimento imediato em razão do quantitativo oferecido, sendo mantido cadastro de reserva.
AC – Ampla Concorrência
PD – Pessoa com Deficiência

ANEXO I
DESCRIÇÃO DO CARGO, NÚMERO DE VAGAS, MATÉRIAS DE EN SINO,

REGIME DE TRABALHO E ÁREA DE TITULAÇÃO

CAMPUS DE SÃO CRISTÓVÃO - CIDADE UNIVERSITÁRIA PROF . JOSÉ ALOÍSIO DE CAMPOS

Depto./ Núcleo Cargo
Regime de
trabalho Área da titulação Matérias de ensino Disciplinas

Nº de Vagas

AC Cotas (Lei
12.990/2014) PD Total

Educação Adjunto-A
Dedicação
Exclusiva

Graduação em Pedagogia ou
áreas afins, com Doutorado

em Educação
Política e Gestão em Educação

Política e Gestão Educacional I e II, Organização do Trabalho
Pedagógico, Estrutura e Funcionamento da Educação Básica,

Avaliação Educacional
01 * ** 01

Engenharia
Ambiental

Adjunto-A
Dedicação
Exclusiva

Graduação em Engenharia
(modalidade Bacharelado),

Com Doutorado na área
ambiental ou em Engenharia
Ambiental/ Sanitária ou em

Engenharia Civil

Prevenção e Controle da Poluição

Introdução à Engenharia Ambiental, Controle da Poluição
Atmosférica, Produção mais limpa, Tratamento e Disposição
de Resíduos Perigosos, Sistemas de Coleta e Tratamento de

Águas Residuárias, Sistemas de Distribuição e Tratamento de
Água, Recuperação de Áreas Degradadas

01 * ** 01

Engenharia
Ambiental

Adjunto-A
Dedicação
Exclusiva

Graduação(modalidade
Bacharelado) em
Engenharia Civil,

Engenharia Ambiental,
Engenharia de Minas,

Geologia ou Geografia, com
Doutorado na área de

Ambiental, Geociências
Ambientais ou Engenharia

Geociências Ambientais
Geotecnia Ambiental, Cartografia Digital para Engenharia

Ambiental, Geoprocessamento Aplicado à Engenharia
Ambiental, Geoquímica para Engenharia Ambiental.

01 * ** 01

Farmácia Adjunto-A
Dedicação
Exclusiva

Graduação em Farmácia,
com Doutorado em Ciências
e Tecnologia em Alimentos

ou áreas afins

Alimentos
Alimentos e Saúde, Biotecnologia de Produção de Alimentos,

Pigmentos Naturais
01 * ** 01

Turismo Adjunto-A
Dedicação
Exclusiva

Bacharel em Turismo, com
Doutorado em Turismo,

Administração ou Geografia
Teoria e Planejamento do Turismo

Teoria Geral do Turismo I e II, Sistemas de Transportes,
Elaboração de Roteiros Turísticos, Planejamento e

Organização do Turismo I e II, Marketing Turístico,
Cartografia Aplicada ao turismo, Comportamento do

Consumidor em Turismo e, Tópicos Especiais em Teoria e
Planejamento do Turismo

01 * ** 01

11

ANEXO II

DECLARAÇÃO DE HIPOSSUFICIÊNCIA FINANCEIRA – EDITAL Nº 017/2015

Informações do candidato

Nome:
R.G.: Data de expedição: Órgão expedidor:
CPF: Nº do NIS:
Data de Nascimento:
Nome da mãe:
Endereço completo:

Tel: E-mail:

Declaro, para efeito de concessão de isenção de pagamento de taxa de inscrição deste concurso público, e
sob as penas da lei, ser membro de família de baixa renda, nos termos do Decreto nº 6.135/2007.

Cidade Universitária Prof. José Aloísio de Campos, ______/________/2015.

_____________________________________.
Assinatura do candidato

...

RECIBO DE ENTREGA DO PEDIDO ISENÇÃO PARA INSCRIÇÃO EM CONCURSO PÚBLICO - UFS

Candidato: __

Recebi o pedido,

_____/_____/_______
DATA REPRESENTANTE DA DIRESP

12

ANEXO III
PONTOS DAS PROVAS E ÁREAS DOS PROJETOS DE PESQUISA

Departamento de Educação – Campus de São Cristóvão - Matérias de Ensino: Política e Gestão em
Educação; Disciplinas: Política e Gestão Educacional I e II, Organização do Trabalho Pedagógico,
Estrutura e Funcionamento da Educação Básica, Avaliação Educacional – Pontos:

• Planejamento Pedagógico, diversidade cultural e relações de poder na escola;
• A gestão educacional no Brasil: projetos em disputa;
• Organização e funcionamento da educação básica;
• Natureza e especificidade do trabalho pedagógico em espaços escolares e não escolares;
• O Plano Nacional de Educação e os desafios para a formação de professores;
• Política e financiamento da educação no Brasil;
• Educação, gestão democrática e participação popular;
• Pressupostos teórico-metodológicos da avaliação: concepções e práticas;
• Avaliação de Políticas de Educação, Programas, Projetos e currículos;
• Concepções e organização ou Projeto Político-Pedagógico da Escola.

Área do Projeto de Pesquisa: Política e Gestão em Educação.

Departamento de Engenharia Ambiental – Campus de São Cristóvão - Matérias de Ensino:
Prevenção e Controle de Poluição; Disciplinas: Introdução à Engenharia Ambiental, Controle da Poluição
Atmosférica, Produção mais limpa, Tratamento e Disposição de Resíduos Perigosos, Sistemas de Coleta e
Tratamento de Águas Residuárias, Sistemas de Distribuição e Tratamento de Água, Recuperação de
Áreas Degradadas – Pontos:

• Dimensionamento de tubulações sob pressão;
• Tipos de sistemas de esgotos e a concepção de projetos;
• Tipos de sistemas de abastecimento de água e a concepção de projeto;
• Dimensionamento de condutos livres;
• Estações elevatórias, bombas e linhas de recalque;
• Hidrometria e os diversos processos de medidas hidráulicas;
• Métodos de dimensionamento de uma rede de abastecimento de água;
• Dimensionamento de sistemas de esgotos;
• Implantação (execução), operação e manutenção de um sistema de esgotos;
• Implantação (execução), operação e manutenção de um sistema de abastecimento.

Área do Projeto de Pesquisa: Sistema alternativo de esgotamento sanitário.

Departamento de Engenharia Ambiental – Campus de São Cristóvão - Matérias de Ensino:
Geociências Ambientais; Disciplinas: Geotecnia Ambiental, Cartografia Digital para Engenharia
Ambiental, Geoprocessamento Aplicado à Engenharia Ambiental, Geoquímica para Engenharia
Ambiental – Pontos:

• Análise e utilização de cartas topográficas e cartografia sistemática digital;
• Sistemas de informações geográficas aplicada à análise ambiental;
• Sensoriamento remoto: conceito, princípios físicos, sensores e disponibilidade de dados;
• Processamento digital de imagens: Método de tratamento, conceito, aquisição e interpretação;
• Aspectos geológicos – geotécnicos influentes nos problemas ambientais;
• Comportamento geotécnico e recuperação de ambientes físicos naturais, aterros, pilhas e

deposição;
• Métodos de estudo em geoquímico ambiental;
• Geoquímica dos processos exógenos;
• Os ciclos geoquímicos dos elementos;
• Utilização de equipamentos: Posicionamento Global por GNSS, nível eletrônico, outros

equipamentos de aquisição de dados.

Área do Projeto de Pesquisa: Geoprocessamento Aplicado à Análise Ambiental.

13

Departamento de Farmácia – Campus de São Cristóvão - Matérias de Ensino: Alimentos; Disciplinas:
Alimentos e Saúde, Biotecnologia de Produção de Alimentos, Pigmentos Naturais – Pontos:

• Interação fármacos/alimento;
• Alimentos funcionais, nutracêuticos e suplementos alimentares;
• Alimentos alergênicos, intolerância alimentar e alimentos para dietas especiais;
• Aplicação dos conhecimentos da nutrição na assistência farmacêutica para idosos;
• Controle dos processos fermentativos;
• Biotecnologia aplicada à produção de antibióticos e vitaminas;
• Biotecnologia aplicada à produção d alimentos;
• Enzimologia – cinética enzimática;
• Doenças microbianas transmitidas pelos alimentos;
• Doenças carências e alimentos fortificados.

Área do Projeto de Pesquisa: Alimentos.

Núcleo de Turismo – Campus de São Cristóvão - Matérias de Ensino: Teoria e Planejamento do
Turismo; Disciplinas: Teoria Geral do Turismo I e II, Sistemas de Transporte, Elaboração de Roteiros
Turísticos, Planejamento e Organização do Turismo I e II, Marketing Turístico, Cartografia Aplicada ao
turismo, Comportamento do Consumidor em Turismo e, Tópicos Especiais em Teoria e Planejamento do
Turismo – Pontos:

• O Turismo e a inter/multidisciplinaridade;
• O papel político das comunidades no planejamento da atividade turística;
• O papel do Turismólogo no planejamento turístico;
• O Turismo de Massa e a evolução dos Transportes;
• Elaboração de roteiros turísticos participativos e integrados;
• Comunicação Integrada de Marketing;
• O Plano Aquarela e o Marketing do Brasil enquanto destino turístico;
• Aspectos motivacionais e influenciadores do consumidor na aquisição de produtos turísticos;
• A sinalização turística, representações regionais e tematização das cidades turísticas;
• Modelos multi-organizacionais na gestão do Turismo: cadeias, clusters e redes.

Área do Projeto de Pesquisa: O papel político das comunidades no planejamento da atividade turística.

