

**MINISTÉRIO DA EDUCAÇÃO
UNIVERSIDADE FEDERAL DE SERGIPE
PRÓ-REITORIA DE GESTÃO DE PESSOAS**

EDITAL DE REMOÇÃO INTERCAMPI DE DOCENTES Nº 07, de 06 de setembro de 2017

A Pró-Reitoria de Gestão de Pessoas, considerando o disposto na alínea “c” do inciso III do artigo 36 da Lei 8.112/90 e visando aos termos da Resolução nº 50/2015/CONSU, torna pública a abertura da inscrição no Processo Seletivo para Remoção de Docentes entre departamentos de diferentes campi, no âmbito desta UFS, mediante as condições estabelecidas neste Edital.

1. DAS DISPOSIÇÕES GERAIS

- 1.1. A seleção regida por este Edital será realizada pela Comissão Examinadora, designada pelo departamento solicitante e seu resultado homologado pelo Conselho Departamental.
- 1.2. O resultado preliminar e a homologação do resultado final serão divulgados no site da PROGEP.
- 1.3. O Processo Seletivo de Remoção regido por este Edital destina-se aos Docentes da UFS, com interesse em remoção a pedido, entre os departamentos de diferentes campi, com as possibilidades de oferta de vagas descritas no Anexo I.

2. DO PRÉ-REQUISITO

- 2.1. Poderá candidatar-se ao Processo Seletivo de Remoção Intercampi o Docente que estiver em efetivo exercício, atendendo ao disposto no artigo 3º da Resolução nº 50/2015/CONSU.

3. DA INSCRIÇÃO

- 3.1. A inscrição no Processo Seletivo de Remoção implica o conhecimento e aceitação por parte do candidato das condições estabelecidas neste Edital, na Resolução nº 50/2015/CONSU, nas instruções específicas de cada item e nas demais informações que porventura venham a ser divulgadas no endereço eletrônico da PROGEP, das quais o candidato não poderá alegar desconhecimento.
- 3.2. As inscrições serão realizadas no período de **11/09/2017 a 18/09/2017** nos locais e horários definidos no Anexo I deste Edital, pessoalmente ou através de procuração simples.
- 3.3. O candidato deverá apresentar a documentação prevista no item 3.4 deste Edital, no Departamento Acadêmico correspondente até o dia **18/09/2017**.
- 3.4. O candidato deverá apresentar a seguinte documentação, no prazo definido no item 3.3, no horário de funcionamento do respectivo Departamento.
 - a) formulário de inscrição, disponível no Anexo II deste Edital, devidamente preenchido pelo servidor e com as assinaturas requeridas;
 - b) comprovante de tempo de serviço no Departamento/Núcleo, fornecido pelo SIGRH;
 - c) comprovante de tempo de serviço na UFS, em cargo efetivo, fornecido pela Ficha Funcional do SIGRH;
 - d) comprovante de tempo no Serviço Público Federal, em cargo efetivo, fornecido pela Ficha Funcional do SIGRH;
 - e) *curriculum vitae* devidamente comprovado;
 - f) cópia da certidão de nascimento dos filhos, se houver;
 - g) declaração da inexistência de condenação em Processo Administrativo Disciplinar, julgados todos os recursos, emitida pela Comissão Permanente de Sindicância e Processo Administrativo Disciplinar (CPSPAD);
 - h) declaração de que o servidor não está afastado para o exercício de mandato classista eletivo ou para servir a outra entidade, fornecida pela Ficha Funcional do SIGRH;
 - i) comprovante de residência.
- 3.5. As declarações prestadas pelo servidor são de sua responsabilidade e havendo constatação de má fé acarretará sanções e penalidades legais, além da anulação do ato de Remoção, se efetivado.
- 3.6. O candidato somente poderá concorrer a uma vaga.
- 3.7. **Os comprovantes e a declaração de que tratam as alíneas b), c), d) e h) podem ser obtidos acessando a Ficha Funcional, disponível no SIGRH no MENU: Documentos→Formulários→Ficha Funcional, marcando-se todos as opções disponíveis na página e em seguida gerar a ficha.**

4. DA SELEÇÃO E CLASSIFICAÇÃO

- 4.1. As solicitações de Remoção intercampi serão avaliadas pela Comissão Examinadora;

- 4.2. A seleção se dará em uma única etapa de classificação;
- 4.3. Havendo mais de um Docente concorrendo à vaga, serão considerados para efeito de classificação, os critérios abaixo definidos, nesta ordem:
 - I. maior pontuação na análise de *curriculum vitae*, de acordo com a Resolução vigente da UFS, para julgamento da Prova de Títulos para o cargo de Professor Efetivo;
 - II. maior tempo de serviço em cargo efetivo na UFS, no campi onde se situa sua unidade de lotação de origem;
 - III. maior tempo de serviço na UFS, em cargo efetivo;
 - IV. maior tempo de Serviço Público Federal, em cargo efetivo;
 - V. maior titulação acadêmica;
 - VI. ter residência no município da unidade de lotação pretendida;
 - VII. maior número de dependentes econômicos;
 - VIII. maior idade.

5. DO RESULTADO

- 5.1. As vagas serão preenchidas segundo a ordem de classificação dos candidatos, com base nos critérios do item 4.3.
- 5.2. O Resultado preliminar da seleção será divulgado na data provável de **06 de outubro de 2017**, através da internet no site da PROGEP.
- 5.3. Caberá recurso a ser interposto pelo candidato interessado ao Conselho de Centro respectivo, no prazo máximo de 2 (dois) dias úteis, após a divulgação do resultado final.
- 5.4. O recurso deverá ser entregue exclusivamente no Centro respectivo em envelope lacrado assinado pelo recorrente, contendo na parte externa o nome do Docente.
- 5.4.1. O Centro deverá julgar o recurso num prazo máximo de 5 (cinco) dias úteis.
- 5.5. Após julgados os recursos, o Centro encaminhará o resultado para homologação do Resultado definitivo pela Pró-Reitoria de Gestão de Pessoas.

6. DA REMOÇÃO

- 6.1. A Remoção será efetivada mediante portaria do Reitor.
- 6.2. O Docente deverá permanecer prestando serviços na unidade de origem até a publicação da Portaria de Remoção no Boletim Interno.
- 6.3. A Remoção dos candidatos aprovados dar-se-á quando da entrada em exercício de novo Docente que venha a ocupar a vaga a ser deixada pelo Docente removido, no local da lotação.
- 6.4. O Docente terá no máximo 05 (cinco) dias úteis a contar da publicação da Portaria de Remoção para entrar em exercício no Departamento de destino, sem que neste prazo deixe de continuar cumprindo suas atividades junto ao Departamento ou Núcleo de origem.
- 6.5. O Docente contemplado na remoção não poderá desistir da mesma após a publicação de resultado do edital de seleção.
- 6.6. Os servidores ocupantes de cargo em comissão ou função comissionada serão removidos após a exoneração da função ocupada.

7. DAS DISPOSIÇÕES FINAIS

- 7.1. O pedido de que trata o presente Edital não implica na obrigatoriedade de sua concessão, apenas gera a expectativa de Remoção.
- 7.2. Não serão aceitos documentos após as datas estabelecidas, ainda que haja justificativa.
- 7.3. Caso as vagas oferecidas neste Edital não sejam ocupadas, poderá haver abertura de concurso, aproveitamento de candidatos aprovados em concurso público vigente ou redistribuição.
- 7.4. A validade do presente Edital se encerra com a remoção dos selecionados dentro do limite de vagas oferecidas no edital.
- 7.5. Os casos omissos ou situações não previstas neste Edital serão deliberados pelo CONSU.

Cidade Universitária Prof. José Aloísio de Campos, 06 de setembro de 2017.

Inácio Loiola Pereira de Sousa
Pró-Reitor de Gestão de Pessoas
Em Exercício

ANEXO I
DESCRIÇÃO DO CARGO, NÚMERO DE VAGAS, MATÉRIAS DE ENSINO,
REGIME DE TRABALHO E ÁREA DE TITULAÇÃO

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

Código da Vaga	Depto./ Núcleo	Regime de trabalho	Área da titulação	Matérias de ensino	Disciplinas	Número de vagas	Comissão Examinadora	Local e Horário de Inscrição
01	NUPETRO	DE	Graduação plena em Engenharia de Petróleo ou Engenharia Química ou Engenharia Mecânica ou Engenharia Civil ou Engenharia Naval ou Engenharia de Minas ou Engenharia de Automação e Controle ou Engenharia Mecatrônica ou Engenharia Ambiental ou Engenharia Industrial ou Engenharia de Produção ou Engenharia de Materiais ou Engenharia de Energia ou Química Industrial ou Geologia ou Geofísica, com Mestrado em Engenharia de Petróleo ou Engenharia Química.	Engenharia de Poços	Perfuração I, Perfuração II, Completação de Poços, Mecânica das Rochas aplicada à Engenharia de Petróleo, Estimulação de Poços, Avaliação de Formação e Poços, Perfilagem de Poços e Fluidos de Perfuração e Completação.	01	- Prof. José Bezerra de Almeida neto (Presidente); - Prof. Flavio Gustavo Ribeiro Freitas; - Prof. Acto de Lima Cunha	Secretaria do Núcleo de Engenharia de Petróleo – NUPETRO/CCET – Prédio do NUPEG, 1º andar, Sala G10; Das 08h às 12h e das 14h às 17h. Contato: (79) 3194-6593
02	Departamento de Comunicação Social	DE	Graduação em Comunicação Social: habilitação em Jornalismo ou Rádio e TV, com Doutorado em Comunicação ou nas áreas de Ciências Humanas ou Ciências Sociais Aplicadas	Produção do Jornalismo Audiovisual	Laboratório Integrado 2, Jornalismo Sonoro, Produção do Jornalismo Audiovisual e Fundamentos do Jornalismo Audiovisual.	01	- Vitor Braga (Presidente); - Sonia Aguiar; - Greice Schneider.	Secretaria do Departamento de Comunicação Social – DCOS/ CECH; Das 09h às 17h. Contato: (79) 3194-6919
03	Departamento de Ciências Sociais	DE	Graduação em Ciências Sociais, Mestrado e Doutorado em Sociologia ou Ciências Sociais	Sociologia	Sociologia; Sociologia II; Sociologia III; Sociologia IV; Sociologia V; Sociologia da Educação.	01	- Prof. Dr. Marcelo Ennes (Presidente); - Prof. Dra. Fernanda Rios Petrarca; - Prof. Dr. Péricles Andrade Júnior; - Prof. Dra. Tâmara Maria de Oliveira (Suplente).	Secretaria Departamento de Ciências Sociais – DCS/CECH Das 9h às 11h e 30 min e das 14 às 17 h. Contato: (79) 3194-6750

04	Departamento de Psicologia	DE	Graduação em Psicologia, com Mestrado em Psicologia ou áreas afins	Psicologia Geral, teorias e Sistemas	Psicologia Geral; Introdução à Psicologia; Grandes Temas em Psicologia.	01	- Prof. Dra. Marley Rosana Melo de Araújo (presidente); - Prof. Me Sônia Cristina Pimentel de Santana; - Prof. Dra. Zenith Nara Costa Delabrida; - Prof. Dr. Kleber Jean matos Lopes (suplente).	Secretaria do Departamento de Psicologia – DPS/CECH Das 7h 30min às 11h 30min e das 13h às 16h. Contrato: (79) 3194-6747
----	----------------------------	----	--	--------------------------------------	---	----	---	---

ANEXO II

FORMULÁRIO DE INSCRIÇÃO

NOME:		
CPF:	MATRÍCULA SIAPE:	
E-MAIL:	TELEFONES:	
DEPARTAMENTO/NÚCLEO DE ORIGEM:	CAMPUS DE ORIGEM:	
CÓDIGO DA VAGA PRETENDIDA:	DEPARTAMENTO PRETENDIDO:	MATÉRIA DE ENSINO:
Declaro que li e aceito as condições estabelecidas no Edital de Remoção Intercampi de Docentes nº 07/2017 e na Resolução nº 50/2015/CONSU.		
_____	__/__/__	_____
Local	Data	Assinatura do Requerente
De acordo.		
_____	__/__/__	_____
Local	Data	Assinatura da Chefia e Carimbo

**EDITAL DE REMOÇÃO INTERCAMPI DE DOCENTES Nº 07, de 06 de setembro de 2017
COMPROVANTE DE ENTREGA**

Documentos Recebidos em __/__/__

Assinatura: _____