

Ministério da Educação
Fundação Universidade
Federal do ABC

BOLETIM
DE SERVIÇO

Nº 1080 - 10 de setembro de 2021

Universidade Federal do ABC

Reitor:

Prof. Dácio Roberto Matheus

Vice-Reitor:

Prof. Wagner Alves Carvalho

Pró-Reitora de Graduação:

Prof^a. Fernanda Graziela Cardoso

Pró-Reitora de Planejamento e Desenvolvimento Institucional:

Prof^a. Mônica Schröder

Pró-Reitora de Pesquisa:

Prof^a. Sônia Maria Malmonge

Pró-Reitor de Extensão e Cultura:

Prof. Leonardo José Steil

Pró-Reitor de Pós-Graduação:

Prof. Charles Morphy Dias dos Santos

Pró-Reitor de Assuntos Comunitários e Políticas Afirmativas:

Prof. Acácio Sidinei Almeida Santos

Pró-Reitora de Administração:

Sara Cid Mascareñas Alvarez

Diretor do Centro de Engenharia, Modelagem e Ciências Sociais Aplicadas:

Prof. Harki Tanaka

Diretor do Centro de Ciências Naturais e Humanas:

Prof. Ronei Miotto

Diretor do Centro de Matemática, Computação e Cognição:

Prof. Marcelo Bussotti Reyes

O Boletim de Serviço da Fundação Universidade Federal do ABC é destinado a dar publicidade aos atos e procedimentos formais da Instituição.

Referências:

Lei nº 4.965, de 5 de maio de 1966.

Dispõe sobre a publicação dos atos relativos aos servidores públicos e dá outras providências. Diário Oficial da República Federativa do Brasil, Brasília, v. 112, nº 157, p. 4.971, de 10 de maio de 1966. Seção I, pt. 1.

Portaria nº 1, de 02 de janeiro de 2007 - UFABC

Institui o Boletim Mensal de Serviço da Fundação Universidade Federal do ABC.

**Produção e Edição
Assessoria de Comunicação e Imprensa
3356-7576 / 3356-7582**

SUMÁRIO

CONSEPE	05
REITORIA	10
PRÓ-REITORIA DE EXTENSÃO E CULTURA	22
PRÓ-REITORIA DE PÓS-GRADUAÇÃO.....	48
SUGEPE	129
SECRETARIA GERAL	142
COMISSÕES	145

CONSELHO DE ENSINO, PESQUISA E EXTENSÃO

MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC

ATO DECISÓRIO Nº 206/2021 - CONSEPE (11.99)

Nº do Protocolo: 23006.017275/2021-61

Santo André-SP, 08 de setembro de 2021.

O CONSELHO DE ENSINO, PESQUISA E EXTENSÃO (ConSEPE) DA FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC (UFABC), no uso de suas atribuições e considerando as deliberações ocorridas na III sessão extraordinária de 2021, ocorrida em 31 de agosto de 2021,

DECIDE:

Art. 1º Aprovar o Calendário Acadêmico 2022, conforme Anexo I.

Art. 2º Aprovar o Calendário de Processo de Matrículas em Disciplinas da Graduação, conforme Anexo II.

Art. 3º Este Ato decisório revoga e substitui o Ato Decisório nº 205 de 02 de setembro de 2021.

Art. 4º Este Ato Decisório entra em vigor na data de publicação do Boletim de Serviço da UFABC.

(Assinado digitalmente em 08/09/2021 11:38)

WAGNER ALVES CARVALHO

PRESIDENTE - SUBSTITUTO

VICE-CHEFE DE UNIDADE (Substituto)

CONSEPE (11.99)

Matrícula: 1601156

Para verificar a autenticidade deste documento entre em <http://sig.ufabc.edu.br/public/documentos/index.jsp> informando seu número: **206**, ano: **2021**, tipo: **ATO DECISÓRIO**, data de emissão: **08/09/2021** e o código de verificação: **1adba9ba59**

MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC

ATO DECISÓRIO Nº 207/2021 - CONSEPE (11.99)

Nº do Protocolo: 23006.017276/2021-13

Santo André-SP, 08 de setembro de 2021.

O CONSELHO DE ENSINO, PESQUISA E EXTENSÃO (ConSEPE) DA FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC (UFABC), no uso de suas atribuições e

CONSIDERANDO o Ato Decisório ConSEPE nº 206, que aprova o calendário acadêmico 2022 e o calendário do processo de matrículas da graduação;

CONSIDERANDO o Plano de retomada gradual das atividades presenciais na UFABC, aprovado pelo ConsUni em 17 de novembro de 2020, por meio do Ato Decisório ConsUni nº 188;

CONSIDERANDO as deliberações ocorridas na III sessão extraordinária do ConSEPE de 2021, ocorrida em 31 de agosto de 2021,

DECIDE:

Art. 1º Definir, para o Ingresso em 2022, que os novos ingressantes iniciarão as atividades didáticas no terceiro quadrimestre do ano.

Art. 2º Este Ato Decisório entra em vigor no dia 01º de outubro de 2021.

(Assinado digitalmente em 08/09/2021 11:38)

WAGNER ALVES CARVALHO

PRESIDENTE - SUBSTITUTO

VICE-CHEFE DE UNIDADE (Substituto)

CONSEPE (11.99)

Matrícula: 1601156

Para verificar a autenticidade deste documento entre em <http://sig.ufabc.edu.br/public/documentos/index.jsp> informando seu número: **207**, ano: **2021**, tipo: **ATO DECISÓRIO**, data de emissão: **08/09/2021** e o código de verificação: **70ea2f2e81**

MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC

RESOLUÇÃO Nº 250/2021 - CONSEPE (11.99)

Nº do Protocolo: 23006.017277/2021-50

Santo André-SP, 08 de setembro de 2021.

Normatiza a transferência interna facultativa entre os cursos interdisciplinares de ingresso oferecidos pela UFABC e revoga e substitui a Resolução ConsePE nº 207

O CONSELHO DE ENSINO, PESQUISA e EXTENSÃO (CONSEPE) da FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC (UFABC), no uso de suas atribuições, e

CONSIDERANDO os Atos Decisórios ConsePE nº 177 e 178, que aprovaram o Projeto Pedagógico e a autorização de funcionamento das Licenciaturas Interdisciplinares (Licenciatura em Ciências Naturais e Exatas e Licenciatura em Ciências Humanas, respectivamente),

CONSIDERANDO a necessidade de revisão da Resolução ConsePE nº 207, de 25 de fevereiro de 2016; e

CONSIDERANDO as deliberações ocorridas em sua III sessão extraordinária, realizada no dia 31 de agosto de 2021,

RESOLVE:

Art. 1º Normatizar a transferência interna facultativa entre os cursos interdisciplinares de ingresso para preenchimento de vagas remanescentes.

§ 1º A transferência referida no caput está condicionada aos seguintes fatores:

I- disponibilidade de vagas; e

II- aprovação em processo seletivo.

§ 2º O número de vagas a serem oferecidas será determinado anualmente, a partir do levantamento do número de vagas remanescentes.

Art. 2º O processo seletivo será regulado por edital próprio, publicado pela Pró-Reitoria de Graduação (ProGrad), e será realizado em data prevista no Calendário Acadêmico.

Parágrafo único. O processo de admissão por transferência interna facultativa da UFABC utilizará, para critérios de seleção e classificação, o desempenho do aluno nas disciplinas já cursadas conforme definido no edital a que se refere o caput.

Art. 3º Está apto a participar do processo de transferência o candidato que atender aos seguintes critérios:

I- estar matriculado como aluno regular em um dos cursos interdisciplinares de ingresso da UFABC no ato da inscrição;

II- estar matriculado na UFABC há pelo menos três quadrimestres;

III- não ter sido anteriormente matriculado no curso interdisciplinar de ingresso para o qual está pleiteando vaga;

IV- não estar em condição de abandono nos termos da Resolução ConsEPE nº 165 ou em condição de desligamento nos termos do Art. 3º da Resolução ConsEPE nº 166, ambas de 08 de outubro de 2013, ou quaisquer outras que venham a substituí-las.

Art. 4º O discente que tiver sua solicitação de transferência de curso interdisciplinar de ingresso aceita deverá seguir o mais recente PPC vigente, de acordo com a Resolução ConsEPE nº 230 de 2019, ou outra que venha a substituí-la.

Art. 5º Os alunos poderão solicitar o aproveitamento das disciplinas anteriormente cursadas para o curso interdisciplinar de ingresso de destino.

Art. 6º O aluno não poderá estar matriculado, simultaneamente, em mais de 1 (um) curso interdisciplinar de ingresso.

Art. 7º Recursos e casos omissos serão avaliados pela ProGrad.

Art. 8º Esta Resolução revoga e substitui a Resolução ConsEPE nº 207.

Art. 9º Esta Resolução entra em vigor a partir de 1º de outubro de 2021.

(Assinado digitalmente em 08/09/2021 11:36)

WAGNER ALVES CARVALHO

PRESIDENTE - SUBSTITUTO

VICE-CHEFE DE UNIDADE (Substituto)

CONSEPE (11.99)

Matrícula: 1601156

REITORIA

MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC

PORTARIA DE PESSOAL Nº 649/2021 - REIT (11.01)

Nº do Protocolo: 23006.017279/2021-49

Santo André-SP, 08 de setembro de 2021.

O VICE-REITOR, NO EXERCÍCIO DA REITORIA DA FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC, nomeado pela Portaria UFABC nº 296, de 05 de junho de 2018, publicada no Diário Oficial da União (DOU), Seção 2, página 16, de 6 de junho de 2018, no uso de suas atribuições legais,

RESOLVE:

Art. 1º Tornar sem efeito a Portaria nº 620, publicada no DOU nº 162, de 24/08/2021, Seção 2, página 22, que nomeou Felipe Ribeiro da Silva, por motivo de desistência definitiva à vaga.

Art. 2º Nomear, nos termos do Art. 9º, I, c/c Art. 10 da Lei 8.112/90, PRISCILA DOS SANTOS NASCIMENTO, 44ª classificada da lista geral de candidatos do concurso público objeto do Edital nº 111/2018, publicado no Diário Oficial da União - DOU nº 214, de 7/11/2018, Seção 3, páginas 46 a 52, homologado pelo Edital nº 043/2019, publicado no DOU nº 080, de 26/4/2019, Seção 3, páginas 101 e 102, para provimento do cargo efetivo de ASSISTENTE EM ADMINISTRAÇÃO, do Plano de Carreira dos Cargos Técnico-Administrativos em Educação, em regime de trabalho de 40 (quarenta) horas semanais, código da vaga nº 805770 decorrente da vacância por falecimento de Valdenor Santos de Jesus, Portaria nº 539/2021, de 28/07/2021 - DOU nº 143 de 30/07/2021, Seção 2, página 40.

(Assinado digitalmente em 08/09/2021 11:36)

WAGNER ALVES CARVALHO

REITOR - SUBSTITUTO

VICE-CHEFE DE UNIDADE (Substituto)

REIT (11.01)

Matrícula: 1601156

seu número: **649**, ano: **2021**, tipo: **PORTARIA DE PESSOAL**, data de emissão: **08/09/2021** e o código de verificação:
91d3fb0ed9

MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC

PORTARIA Nº 1938/2021 - REIT (11.01)

Nº do Protocolo: 23006.017397/2021-57

Santo André-SP, 09 de setembro de 2021.

Nomeia a Comissão Eleitoral responsável pela condução do processo eleitoral que escolherá os membros da Comissão Própria de Avaliação (CPA).

O VICE-REITOR, NO EXERCÍCIO DA REITORIA DA FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC (UFABC), nomeado pela Portaria UFABC nº 296, de 05 de junho de 2018, publicada no Diário Oficial da União (DOU), Seção 2, página 16, de 6 de junho de 2018, no uso de suas atribuições legais,

RESOLVE:

Art. 1º Designar os servidores para a composição da Comissão Eleitoral responsável pela condução do processo eleitoral que escolherá os membros da Comissão Própria de Avaliação (CPA):

I - Priscyla Waleska Targino de Azevedo Simões (representante docente)

II - Ronny Maciel de Mattos (representante discente da pós-graduação)

III - Renato Bilotta da Silva (representante discente da graduação)

IV - Janine Santos Tonin Targino (representante dos técnicos administrativos)

Art. 2º A Comissão Eleitoral será presidida pela professora Priscyla Waleska Targino de Azevedo Simões e, nas suas ausências e impedimentos, pelo servidor Ronny Maciel de Mattos.

Art. 3º Esta Portaria entra em vigor na data de sua publicação no Boletim de Serviço da UFABC.

(Assinado digitalmente em 09/09/2021 13:57)

WAGNER ALVES CARVALHO

REITOR - SUBSTITUTO

VICE-CHEFE DE UNIDADE (Substituto)

REIT (11.01)

Matrícula: 1601156

Para verificar a autenticidade deste documento entre em <http://sig.ufabc.edu.br/public/documentos/index.jsp> informando seu número: **1938**, ano: **2021**, tipo: **PORTARIA**, data de emissão: **09/09/2021** e o código de verificação: **b5b18f695d**

**MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC**

EDITAL Nº 40/2021 - REIT (11.01)

Nº do Protocolo: 23006.017351/2021-38

Santo André-SP, 08 de Setembro de 2021

(Assinado digitalmente em 08/09/2021 19:25)

WAGNER ALVES CARVALHO

REITOR - SUBSTITUTO

VICE-CHEFE DE UNIDADE (Substituto)

REIT (11.01)

Matrícula: 1601156

Para verificar a autenticidade deste documento entre em <http://sig.ufabc.edu.br/documentos/> informando seu número: **40**, ano: **2021**, tipo: **EDITAL**, data de emissão: **08/09/2021** e o código de verificação: **aeec5fd997**

MINISTÉRIO DA EDUCAÇÃO
Fundação Universidade Federal do ABC

Reitoria

EDITAL

Torna público o resultado parcial do Edital 33/2021-REIT.

O Vice-Reitor, no exercício da Reitoria da Fundação Universidade Federal do ABC (UFABC), no uso de suas atribuições legais e considerando o processo seletivo para concessão de bolsas UAB para Coordenador Adjunto, realizado pela Comissão de Seleção nomeada pela Portaria da Reitoria nº 1720, de 19 de maio de 2021 para esse fim, torna público o resultado parcial nos termos do item 6.1 do Edital Nº 33/2021.

1. Lista de inscrições recebidas:

SIAPE do/a candidato/a	Função pretendida
1544379	Coordenador/a Adjunto/a

2. Resultado Parcial do Edital

- a. Função pretendida: Coordenador/a Adjunto/a
SIAPE 1544379 – CANDIDATO/A APROVADO/A

Formação e titulação			
Formação	Pontuação	Máximo	Pontos obtidos
Cursos de curta duração que trata da capacitação e formação para a docência em Educação a Distância (mínimo de 30 horas)	10 pontos por curso	50	10
Cursos de Especialização	50 pontos por curso	50	0
Título de Mestre/a	100 pontos	100	100
Título de Doutor/a	200 pontos	200	200
Experiência profissional			
Atividade			Pontuação
Experiência como coordenador/a UAB	60 pontos por ano completo	300	0
Experiência como coordenador/a UAB adjunto/a	40 pontos por ano completo	200	0

MINISTÉRIO DA EDUCAÇÃO
Fundação Universidade Federal do ABC

Reitoria

Experiência como coordenador/a de curso de especialização EaD	20 pontos por ano completo	200	140
Experiência como professor/a na modalidade EaD em curso de especialização	12 pontos por ano completo	60	60
Experiência como tutor/a na modalidade EaD	8 pontos por ano completo	40	0
Totais		1200	510

WAGNER ALVES CARVALHO
Vice-Reitor

**MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC**

EDITAL Nº 41/2021 - REIT (11.01)

Nº do Protocolo: 23006.017445/2021-15

Santo André-SP, 09 de Setembro de 2021

(Assinado digitalmente em 09/09/2021 19:04)

WAGNER ALVES CARVALHO

REITOR - SUBSTITUTO

VICE-CHEFE DE UNIDADE (Substituto)

REIT (11.01)

Matrícula: 1601156

Para verificar a autenticidade deste documento entre em <http://sig.ufabc.edu.br/documentos/> informando seu número: **41**, ano: **2021**, tipo: **EDITAL**, data de emissão: **09/09/2021** e o código de verificação: **66ea007531**

MINISTÉRIO DA EDUCAÇÃO
Fundação Universidade Federal do ABC

Reitoria

EDITAL

Torna público o Resultado Final do Edital 33/2021-REIT.

O Vice-Reitor, no exercício da Reitoria da Fundação Universidade Federal do ABC (UFABC), no uso de suas atribuições legais e considerando o processo seletivo para concessão de bolsas UAB para Coordenador Adjunto, realizado pela Comissão de Seleção nomeada pela Portaria da Reitoria nº 1720, de 19 de maio de 2021 para esse fim, torna público o resultado final nos termos do item 8.1 do Edital nº 33/2021.

1. Função pretendida: Coordenador/a Adjunto/a

Candidato: Anderson Orzari Ribeiro – SIAPE 1544379 – APROVADO

Formação e titulação			
Formação	Pontuação	Máximo	Pontos obtidos
Cursos de curta duração que trata da capacitação e formação para a docência em Educação a Distância (mínimo de 30 horas)	10 pontos por curso	50	10
Cursos de Especialização	50 pontos por curso	50	0
Título de Mestre/a	100 pontos	100	100
Título de Doutor/a	200 pontos	200	200
Experiência profissional			
Atividade			Pontuação
Experiência como coordenador/a UAB	60 pontos por ano completo	300	0
Experiência como coordenador/a UAB adjunto/a	40 pontos por ano completo	200	0
Experiência como coordenador/a de curso de especialização EaD	20 pontos por ano completo	200	140
Experiência como professor/a na modalidade EaD em curso de especialização	12 pontos por ano completo	60	60

MINISTÉRIO DA EDUCAÇÃO
Fundação Universidade Federal do ABC

Reitoria

Experiência como tutor/a na modalidade EaD	8 pontos por ano completo	40	0
Totais		1200	510

WAGNER ALVES CARVALHO
Vice-Reitor

**MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC**

RETIFICAÇÃO Nº 98/2021 - REIT (11.01)

Nº do Protocolo: 23006.017308/2021-72

Santo André-SP, 08 de setembro de 2021.

Na [PORTARIA DE PESSOAL Nº 639/2021-REIT](#), publicada no Boletim de Serviço nº 1078, de 31 de agosto de 2021, página 15, que dispensou da função comissionada de Coordenador Geral dos Cursos de Graduação, código FCC, o servidor ALEXEI MAGALHÃES VENEZIANI, onde se lê: "SIAPE 1762442", leia-se: "SIAPE 1762422".

(Assinado digitalmente em 08/09/2021 19:26)

WAGNER ALVES CARVALHO

REITOR - SUBSTITUTO

VICE-CHEFE DE UNIDADE (Substituto)

REIT (11.01)

Matrícula: 1601156

Para verificar a autenticidade deste documento entre em <http://sig.ufabc.edu.br/public/documentos/index.jsp> informando seu número: **98**, ano: **2021**, tipo: **RETIFICAÇÃO**, data de emissão: **08/09/2021** e o código de verificação: **63a2ae9ce0**

PRÓ-REITORIA DE EXTENSÃO E CULTURA

**MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC**

EDITAL Nº 73/2021 - PROEC (11.01.08)

Nº do Protocolo: 23006.017401/2021-87

Santo André-SP, 09 de Setembro de 2021

(Assinado digitalmente em 09/09/2021 13:00)

LEONARDO JOSE STEIL

PRO-REITOR(A) - TITULAR

CHEFE DE UNIDADE (Titular)

PROEC (11.01.08)

Matrícula: 1604147

Para verificar a autenticidade deste documento entre em <http://sig.ufabc.edu.br/documentos/> informando seu número: **73**, ano: **2021**, tipo: **EDITAL**, data de emissão: **09/09/2021** e o código de verificação: **Sec111db37**

MINISTÉRIO DA EDUCAÇÃO
Fundação Universidade Federal do ABC
Pró-Reitoria de Extensão e Cultura

RESULTADO FINAL
PROGRAMA DE APOIO A AÇÕES DE EXTENSÃO – PAAE 2021
Chamada Pública Complementar nº 01/2021 – Aporte de Bolsas

Resultado Final do Edital Nº 68/2021 – PROEC - Chamada pública complementar nº 01/2021 – Edital nº 34/2020 – PROEC - Edital de chamada para submissão de propostas de ações extensionistas para 2021, para aporte de bolsas, Ato Decisório nº 54/2021 – CEC, de 25 de agosto de 2021.

A PRÓ-REITORIA DE EXTENSÃO E CULTURA (PROEC) DA FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC (UFABC), considerando o disposto nos itens 6 e 7 da do Edital Nº 68/2021 – PROEC – torna público o Resultado Final da Chamada pública complementar nº 01/2021 – Edital nº 34/2020 – PROEC - Edital de chamada para submissão de propostas de ações extensionistas para 2021, para aporte de bolsas, Ato Decisório nº 54/2021 – CEC, de 25 de agosto de 2021, conforme ANEXO I.

ANEXO I
RESULTADO FINAL
PROGRAMA DE APOIO A AÇÕES DE EXTENSÃO – PAAE 2021
Chamada Pública Complementar nº 01/2021 – Aporte de Bolsas

Solicitações de Reconsideração

Código	Título da Ação	Coordenação	Resultado da Reconsideração
CR036-2021	Menina Ciência - Ciência Menina - 2021	MARIA INES RIBAS RODRIGUES	Indeferido

Ações Contempladas

Código	Título da Ação	Coordenação	Vigência da Bolsa	Nº bolsista(s)
PJ013-2021	Africanidades, circularidades e literatura infantil - Brasil negro e quilombola	ANA MARIA DIETRICH	01/10/2021 a 17/12/2021	01
PJ055-2021	Diversão Séria: Desenvolvimento de Jogos Educacionais	DENISE HIDEKO GOYA	01/10/2021 a 17/12/2021	01
PJ053-2021	Podcast CienciOn: Conectando ciência, escola e sociedade	PEDRO ALVES DA SILVA AUTRETO	01/10/2021 a 17/12/2021	01
PJ054-2021	Divulgação científica: Guia dos Entusiastas da Ciência	PAULA HOMEM DE MELLO	01/10/2021 a 17/12/2021	01
PJ026-2021	Fórum Permanente de Políticas Educacionais da UFABC	SILVIO RICARDO GOMES CARNEIRO	01/10/2021 a 30/11/2021	01
PJ017-2021	Observatório ReciclABC: apoio à Cooperativa Central de Catadores e Catadoras de Material Reciclável do Grande ABC (Coopcent ABC) e elaboração / implementação piloto de curso de extensão em políticas públicas de gestão e gerenciamento de resíduos sólidos	ADALBERTO MANTOVANI MARTINIANO DE AZEVEDO	01/10/2021 a 17/12/2021	01
PJ047-2021	Coletivo Cru-Solo: sistemas populares de distribuição de alimentos agroecológicos na época do covid e do pós-covid	ANDREA SANTOS BACA	01/10/2021 a 17/12/2021	01
PJ015-2021	ARANDU	CLAUDIA CELESTE CELESTINO DE PAULA SANTOS	01/10/2021 a 17/12/2021	01
PJ025-2021	ASTROEM	CLAUDIA CELESTE CELESTINO DE PAULA SANTOS	01/10/2021 a 17/12/2021	01

CR009-2021	VIII Curso Antártica ou Antártida: Como Inserir as Ciências Polares no Currículo da Educação Básica	SILVIA CRISTINA DOTTA	01/10/2021 a 17/12/2021	01
CR013-2021	PolarCasters - Educar por meio da produção de vídeos	SILVIA CRISTINA DOTTA	01/10/2021 a 17/12/2021	01
PJ010-2021	Educação Ambiental e Resíduos Sólidos Urbanos na Região do ABC: do estado atual à realidade desejada - Fase V	JULIANA TOFANO DE CAMPOS LEITE TONELI	01/10/2021 a 17/12/2021	01
PJ037-2021	Educação sobre a Dengue - 2021	SERGIO DAISHI SASAKI	01/10/2021 a 17/12/2021	01
CR007-2021	Curso de Formação Popular	RAFAEL CAVA MORI	01/10/2021 a 30/11/2021	01

**MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC**

EDITAL Nº 74/2021 - PROEC (11.01.08)

Nº do Protocolo: 23006.017439/2021-50

Santo André-SP, 09 de Setembro de 2021

(Assinado digitalmente em 09/09/2021 17:04)

LEONARDO JOSE STEIL

PRO-REITOR(A) - TITULAR

CHEFE DE UNIDADE (Titular)

PROEC (11.01.08)

Matrícula: 1604147

Para verificar a autenticidade deste documento entre em <http://sig.ufabc.edu.br/documentos/> informando seu número: **74**, ano: **2021**, tipo: **EDITAL**, data de emissão: **09/09/2021** e o código de verificação: **75d1a3ba16**

MINISTÉRIO DA EDUCAÇÃO
Fundação Universidade Federal do ABC
Pró-Reitoria de Extensão e Cultura

PROGRAMA DE APOIO A AÇÕES DE EXTENSÃO – PAEE 2022
ETAPA 1 - HOMOLOGAÇÃO DAS PROPOSTAS SUBMETIDAS / FASE 2
RESULTADO PARCIAL

Resultado Parcial da Etapa 1 - Homologação das Propostas Submetidas / Fase 2 no Edital Nº 48/2021-PROEC – chamada para submissão de propostas de ações extensionistas para execução no ano de 2022.

A **Pró-Reitoria de Extensão e Cultura (ProEC) da Fundação Universidade Federal do ABC (UFABC)**, de acordo com o disposto no item 9.2.10. do Edital nº 48/2020-PROEC, torna público o resultado parcial da Etapa 1 - Homologação das Propostas Submetidas na chamada para submissão de propostas de ações extensionistas para execução no ano de 2022, conforme ANEXO I.

PROGRAMA DE APOIO A AÇÕES DE EXTENSÃO – PAAE 2022

**ANEXO I
HOMOLOGAÇÃO DAS SUBMISSÕES DE PROPOSTAS DE AÇÕES
ETAPA 1 - HOMOLOGAÇÃO DAS PROPOSTAS SUBMETIDAS / FASE 2
RESULTADO PARCIAL**

Título da Ação	Fase 2 - Homologação
Ações Públicas Culturais e Socioeducativas: Extensão Conectando Universidades e Território via Estação de Pesquisa M'Boi	Homologada
Africanidades, circularidades e literatura infantil - Brasil negro e quilombola	Homologada
Aprendendo a Ler e a Escrever em Pequenos Passos	Homologada
ARANDU: A Engenharia Aplicada ao Ensino Básico	Homologada
ASTROEM	Homologada
Aurora	Homologada
Automapeamento da território quilombola de Ribeirão Grande e Terra Seca (Barra do Turvo, SP)	Homologada
Brasil, Oriente Médio e o cenário internacional	Homologada
Capacitação em Ecologia de Paisagens e Restauração Ecológica	Reprovada – devido ao não atendimento do item 9.2.6 do Edital-ProEC nº. 48/2021.
Capacitação em geotecnologias	Homologada
Célula Virtual UFABC	Homologada
Ciência em Foto — 4. edição	Homologada
Coletivo Cru-Solo: os sistemas de distribuição de alimentos agroecológicos populares enfrentando a pandemia de fome e covid-19.	Homologada
COMBATE AOS MAUS-TRATOS E NEGLIGÊNCIA CONTRA CRIANÇAS E ADOLESCENTES	Reprovada – devido ao não atendimento do item 9.2.6 do Edital-ProEC nº. 48/2021.
COMPREENDENDO A BIOLOGIA MOLECULAR E A BIOTECNOLOGIA	Homologada
Contos de Escola (ressubmissão)	Homologada
Conversas Neuromusicais - Ano VIII	Homologada
Curso de Formação Popular	Homologada
Cyberpedagogia - Pedagogia Digital para Projetos com Robótica e Tecnologia	Homologada
Da macumba ao queer: Novas possibilidades para a escola e o ensino de ciências	Homologada
Democratizando saberes: produção e curadoria de material didático para o ensino de Ciências	Homologada

Título da Ação	Fase 2 - Homologação
Desenvolvimento de Robótica Pedagógica - Avançado	Homologada
Desenvolvimento de Robótica Pedagógica - Básico	Homologada
Diversão Séria	Homologada
Divulgação científica: Guia dos Entusiastas da Ciência	Homologada
Educação ambiental e resíduos sólidos urbanos na região do ABC – do estado atual à realidade desejada – Fase VI	Homologada
Educação sobre a Dengue - 2022	Homologada
Educação transforma, liberta e emancipa vidas: gênero, classe e raça como elementos estruturantes da punição de mulheres - 2o. Edição (reformulada)	Homologada
Engenheiro [] Ser humano	Homologada
Ensino de Astronomia no Grande ABC	Homologada
EXPERIMENTE MÚSICA	Homologada
Física em vídeo	Homologada
Formação de professores a partir de um conto histórico para o ensino de probabilidade para os anos iniciais do ensino fundamental	Homologada
Formação de professores a partir de um jogo pedagógico para o ensino de probabilidade para os anos iniciais do ensino fundamental	Homologada
Fortalecimento de ações de enfrentamento às desigualdades de gênero no ABC	Homologada
Fórum Permanente de Políticas Educacionais da UFABC	Homologada
Geotecnologias livres para o público de língua portuguesa	Homologada
Gerando Respostas – Ano 2 Você pergunta, o Engenheiro de Energia responde	Homologada
Ações extensionistas educacionais transversais e inclusivas do Grupo de Pesquisa em Educação Especial e Inclusiva da UFABC	Homologada
Introdução à Neurociência da Música	Homologada
IX Curso Antártica ou Antártida - Como inserir as ciências polares no currículo da Educação Básica	Homologada
Kalulu: ensino de leitura, escrita e matemática no ensino fundamental.	Homologada
Laboratório de Estudos Árabes (LEA-UFABC)	Homologada
LIBRAS ENTRELACANDO COMUNIDADE E UNIVERSIDADE	Reprovada – devido ao não atendimento do item 9.2.6 do Edital-ProEC nº. 48/2021.
Manufatura Aditiva	Homologada
MirTic@: letramento e inclusão digital para crianças e adolescentes em abrigos	Homologada
Modelo de Simulações de Organismos e Organizações Internacionais da Universidade Federal do ABC -SOOI UFABC	Homologada
Monitoramento da qualidade da água de córregos urbanos de Santo André	Homologada

Título da Ação	Fase 2 - Homologação
Mostra de Trabalhos em Tecnologia e Robótica Pedagógica	Homologada
Mostra Ecofalante de Cinema Ambiental - UFABC 2022	Homologada
Mulheres cientistas: questões de gênero na educação em ciências	Homologada
Negros Territórios - podcast sobre dinâmicas territoriais e questões étnico-raciais no Brasil	Reprovada – devido ao não atendimento do item 9.2.6 do Edital-ProEC nº. 48/2021.
Neurocast - Podcast sobre Neurociência da Universidade Federal do ABC	Homologada
Nossa Casa - Curso de Português para Refugiados, Solicitantes de Refúgio e Migrantes em situação de vulnerabilidade	Reprovada – devido ao não atendimento do item 7.6.1 do Edital-ProEC nº. 48/2021.
Novas Perspectivas e Desafios - Conhecendo as Engenharias da Universidade Federal do ABC – Ano II: Alunos, alunas e suas famílias	Homologada
Núcleo Interdisciplinar de Engenharia Popular	Homologada
Observatório-ação sobre Violência Contra a Mulher na Região do ABC Paulista	Reprovada – devido ao não atendimento do item 9.2.6 do Edital-ProEC nº. 48/2021.
Obsrvatório RecilABC:Acompanhamento e apoio a projetos na Cooperativa Central de Catadores e Catadoras de Material Reciclável do Grande ABC (Coopcent ABC)	Homologada
OFICINA DE DESTREZA MOTRIZ E MALABARES	Homologada
Oficina de Paleontologia na perspectiva CTSA: a Pré-história do Brasil em sala de aula	Homologada
Oficinas de Popularização da Ciência 2022	Homologada
OPEB - Observatório da Política Externa e Inserção Internacional do Brasil	Homologada
Palestras Sobre Engenharia de Segurança do Trabalho e Saúde para Cooperativas de Triagem de Materiais Recicláveis	Homologada
PERFIL DA POPULAÇÃO DE EDIFÍCIOS OCUPADOS POR MOVIMENTOS DE MORADIA NO MUNICÍPIO DE SÃO PAULO 2	Homologada
Pergunta (e resposta) de criança é coisa séria! — 2 edição	Homologada
Plataforma digital: Vale do Ribeira e o Planejamento Territorial	Homologada
Podcast CienciON: Interligando universidade, escola e sociedade	Homologada
Podcast do Sindicato dos Trabalhadores das Universidades Federais do ABC	Homologada
Polarcast - podcast sobre ciências polares e mudanças climáticas	Homologada
PolarCasters - Educar por meio da produção de vídeos	Homologada
Pós-Graduar: Escola Preparatória para a Pós-Graduação em Humanidades	Homologada
Práticas Colaborativas entre universidade e escola de Educação Básica e a utilização de softwares de geometria dinâmica	Homologada

Título da Ação	Fase 2 - Homologação
Re_programar: fundamentos de computação, software livre e colaboração em rede para alunos do ensino médio de escolas públicas	Homologada
RobotIEEE 2022	Homologada
S(EJA) ConsCiência: divulgação e comunicação científica para a Educação de Jovens e Adultos.	Homologada
SAP Ciência - promovendo alternativas para o entendimento da Ciência pela sociedade	Homologada
Seda de Buriti: um podcast para o diálogo sobre o desenvolvimento territorial do Brasil.	Homologada
Semana do Cérebro 2022: Sistema Nervoso, Bem-estar e Qualidade de Vida	Reprovada – devido ao não atendimento do item 7.6.1 do Edital-ProEC nº. 48/2021.
Seminário de Segurança Pública: Uma perspectiva indígena e preta sobre as facetas do genocídio.	Homologada
Tecnologias alternativas de tratamento de águas e esgotos para comunidades isoladas e recuperação de recursos	Homologada
UFABC para MiN@s 2022: Coletivo Mirtha Lina	Reprovada – devido ao não atendimento do item 7.6.1 do Edital-ProEC nº. 48/2021.
Últimas memórias: novas narrativas	Homologada
Wikitermes: deu cupim na rede!	Homologada

**MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC**

EDITAL Nº 75/2021 - PROEC (11.01.08)

Nº do Protocolo: 23006.017443/2021-18

Santo André-SP, 09 de Setembro de 2021

(Assinado digitalmente em 09/09/2021 17:04)

LEONARDO JOSE STEIL

PRO-REITOR(A) - TITULAR

CHEFE DE UNIDADE (Titular)

PROEC (11.01.08)

Matrícula: 1604147

Para verificar a autenticidade deste documento entre em <http://sig.ufabc.edu.br/documentos/> informando seu número: **75**, ano: **2021**, tipo: **EDITAL**, data de emissão: **09/09/2021** e o código de verificação: **1fd5cbb275**

MINISTÉRIO DA EDUCAÇÃO
Fundação Universidade Federal do ABC
Pró-Reitoria de Extensão e Cultura

PROGRAMA DE APOIO A AÇÕES CULTURAIS – PAAC 2022
ETAPA 1 - HOMOLOGAÇÃO DAS PROPOSTAS SUBMETIDAS / FASE 2
RESULTADO PARCIAL

Resultado Parcial da Etapa 1 - Homologação das Propostas Submetidas / Fase 2 no Edital Nº 49/2021-PROEC – chamada para submissão de propostas de ações culturais para execução no ano de 2022.

A **Pró-Reitoria de Extensão e Cultura (ProEC) da Fundação Universidade Federal do ABC (UFABC)**, de acordo com o disposto no item 10.2.9. do Edital nº 49/2020-PROEC, torna público o resultado parcial da Etapa 1 - Homologação das Propostas Submetidas na chamada para submissão de propostas de ações culturais para execução no ano de 2022, conforme ANEXO I.

PROGRAMA DE APOIO A AÇÕES CULTURAIS – PAAC 2022

ANEXO I
HOMOLOGAÇÃO DAS SUBMISSÕES DE PROPOSTAS DE AÇÕES
ETAPA 1 - HOMOLOGAÇÃO DAS PROPOSTAS SUBMETIDAS / FASE 2
RESULTADO PARCIAL

Título da Ação	Fase 2 - Homologação
Expressão artística por meio de fotografia para tod@s	Homologada
Imigração ou refúgio: uma trajetória em busca da Liberdade	Reprovada - devido ao não atendimento do item 8.5.1 do Edital-ProEC nº. 49/2021.
LITERATURA E LIBRAS	Reprovada - devido ao não atendimento do item 8.5.1 do Edital-ProEC nº. 49/2021.
Memória e Justiça Reparativa: A memória dos/as Anistiados/as e Anistiandos/as como Patrimônio Histórico Cultural - ano 2	Homologada
RÁDIO EMISSORA VIA INTERNET DA UFABC (WEBRÁDIO-UFABC)	Homologada
Sala de cultura Aeroespacial	Homologada
Sarau Empretecer	Homologada
UFABC-ACÚSTICO. MINICURSOS DE CAPTAÇÃO DE SOM, VÍDEO e FOTOGRAFIA	Homologada
Visões e Reflexões Bioquímicas durante a Pandemia	Reprovada - devido ao não atendimento do item 8.5.1 do Edital-ProEC nº. 49/2021.

**MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC**

EDITAL Nº 76/2021 - PROEC (11.01.08)

Nº do Protocolo: 23006.017447/2021-04

Santo André-SP, 09 de Setembro de 2021

(Assinado digitalmente em 09/09/2021 17:56)

LEONARDO JOSE STEIL

PRO-REITOR(A) - TITULAR

CHEFE DE UNIDADE (Titular)

PROEC (11.01.08)

Matrícula: 1604147

Para verificar a autenticidade deste documento entre em <http://sig.ufabc.edu.br/documentos/> informando seu número: **76**, ano: **2021**, tipo: **EDITAL**, data de emissão: **09/09/2021** e o código de verificação: **54d8d4eb1a**

MINISTÉRIO DA EDUCAÇÃO
Fundação Universidade Federal do ABC
Pró-Reitoria de Extensão e Cultura

Chamada Pública Complementar nº 04/2021 – Aporte de Vagas

Chamada Pública Complementar nº 04/2021 – Aporte de vagas - Edital Nº 1/2021 – PROEC - Processo Seletivo de Bolsistas para atuarem nas ações aprovadas no âmbito do Programa de Apoio a Ações de Extensão (PAAE 2021) de acordo com o Ato Decisório do CEC nº 47, de 3 de dezembro de 2020 e contempladas pela Chamada pública complementar nº 01/2021 – Edital nº 34/2020 – PROEC - Edital de chamada para submissão de propostas de ações extensionistas para 2021, com aporte de bolsas, Ato Decisório nº 54/2021 – CEC, de 25 de agosto de 2021.

A **PRÓ-REITORIA DE EXTENSÃO E CULTURA (PROEC) DA FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC (UFABC)** torna pública a Chamada Pública Complementar nº 04/2021 – Aporte de vagas - Edital Nº 1/2021 – PROEC - Processo Seletivo de Bolsistas para atuarem nas ações aprovadas no âmbito do Programa de Apoio a Ações de Extensão (PAAE 2021) de acordo com o Ato Decisório do CEC nº 47, de 3 de dezembro de 2020 e contempladas pela Chamada pública complementar nº 01/2021 – Edital nº 34/2020 – PROEC - Edital de chamada para submissão de propostas de ações extensionistas para 2021, com aporte de bolsas, Ato Decisório nº 54/2021 – CEC, de 25 de agosto de 2021.

1. DAS NORMAS E ORIENTAÇÕES GERAIS

1.1. Esta Chamada Pública é regida pelo [Edital ProEC nº 1/2021-PROEC](#), a [Retificação nº 16/2021 – PROEC](#) e a pela [Portaria ProEC nº 013/2019](#) disponíveis na página da ProEC e pela [Resolução CONSEPE nº 240/2020](#).

1.2. Para o cumprimento das disposições previstas nesta Chamada Pública Complementar, discentes e docentes deverão seguir as orientações contidas nos seguintes manuais disponíveis [na página da ProEC](#):

1.2.1. Manual coordenação: [Processo Seletivo de Discente para Bolsas de Extensão e Cultura](#);

1.2.2. Manual discentes: [Participação de discente em Processo Seletivo de Bolsas de Extensão e Cultura e Voluntariado](#).

2. DAS BOLSAS

2.1. Serão disponibilizadas vagas para bolsistas de acordo com a Tabela 1.

2.2. O(A) bolsista receberá uma bolsa no valor mensal de **R\$ 400,00 (quatrocentos reais)**, cujo pagamento será feito até o 10º dia útil do mês subsequente ao da realização das atividades, por meio de depósito bancário na conta corrente individual de **titularidade do(a) próprio(a) bolsista**, no Banco do Brasil.

2.3. As atividades do(a) **bolsista** totalizarão **10 (dez) horas semanais**, distribuídas a critério da coordenação da ação.

Tabela 1 – Bolsas disponibilizadas

Código	Título da Ação	Coordenação	Início e Final da vigência da bolsa	Nº bolsista(s)	Forma de seleção
PJ015-2021	ARANDU	CLAUDIA CELESTE CELESTINO DE PAULA SANTOS	01/10/2021 a 17/12/2021	1	Redação sobre tema relacionado à ação, Entrevista, Questionário
PJ025-2021	ASTROEM	CLAUDIA CELESTE CELESTINO DE PAULA SANTOS	01/10/2021 a 17/12/2021	1	Redação sobre tema relacionado à ação, Entrevista, Questionário
PJ047-2021	Coletivo Cru-Solo: sistemas populares de distribuição de alimentos agroecológicos na época do covid e do pós-covid.	ANDREA SANTOS BACA	01/10/2021 a 17/12/2021	1	Redação sobre tema relacionado à ação, Entrevista
CR007-2021	Curso de Formação Popular	RAFAEL CAVA MORI	01/10/2021 a 30/11/2021	1	Entrevista
PJ010-2021	Educação Ambiental e Resíduos Sólidos Urbanos na Região do ABC: do estado atual à realidade desejada - Fase V	JULIANA TOFANO DE CAMPOS LEITE TONELI	01/10/2021 a 17/12/2021	1	Entrevista, Histórico Acadêmico, Questionário
PJ037-2021	Educação sobre a Dengue - 2021	SERGIO DAISHI SASAKI	01/10/2021 a 17/12/2021	1	Entrevista, Histórico Acadêmico, Dinâmica de Grupo, Questionário
PJ017-2021	Observatório ReciclABC: apoio à Cooperativa Central de Catadores e Catadoras de Material Reciclável do Grande ABC (Coopcent ABC) e elaboração/implementação piloto de curso de extensão em políticas públicas de gestão e gerenciamento de resíduos sólidos	ADALBERTO MANTOVANI MARTINIANO DE AZEVEDO	01/10/2021 a 17/12/2021	1	Análise de Currículo

Código	Título da Ação	Coordenação	Início e Final da vigência da bolsa	Nº bolsista(s)	Forma de seleção
PJ053-2021	Podcast CienciOn: Conectando ciência, escola e sociedade	PEDRO ALVES DA SILVA AUTRETO	01/10/2021 a 17/12/2021	1	Entrevista, Análise de Currículo
CR013-2021	PolarCasters - Educar por meio da produção de vídeos	SILVIA CRISTINA DOTTA	01/10/2021 a 17/12/2021	1	Entrevista, Análise de Currículo, Histórico Acadêmico
CR009-2021	VIII CURSO ANTÁRTICA OU ANTÁRTIDA: COMO INSERIR AS CIÊNCIAS POLARES NO CURRÍCULO DA EDUCAÇÃO BÁSICA	SILVIA CRISTINA DOTTA	01/10/2021 a 17/12/2021	1	Entrevista, Análise de Currículo, Histórico Acadêmico

3. DA INSCRIÇÃO (manifestação de interesse em oportunidades de bolsas)

3.1. As inscrições (manifestações de interesse em oportunidades de bolsas) deverão ser efetuadas por meio do [Sistema Integrado de Gestão de Atividades Acadêmicas – SIGAA](#), Portal Discente, no período indicado em cronograma.

3.2. Será permitida a manifestação de interesse em oportunidade de bolsas em apenas **duas ações constantes da Tabela 1**.

3.3. Na **Tabela 2** estão indicados os pré-requisitos para inscrição na ação indicados pela coordenação da ação e sob responsabilidade desta.

3.4. A inscrição do(a) candidato(a) neste processo seletivo implica no reconhecimento e aceitação de todas as condições previstas neste edital.

3.5. A ProEC não se responsabiliza por erros cometidos pelo(a) candidato(a) durante a inscrição (manifestação de interesse em oportunidades de bolsas), bem como a sua não efetivação por motivo de ordem técnica, falhas de comunicação, congestionamentos das linhas de comunicação ou outros fatores externos que impossibilitem a transferência de dados.

3.6. Ao término das inscrições, estas serão analisadas, com homologação das que cumprirem os requisitos previstos nesta Chamada Pública Complementar.

3.7. Não serão homologadas as inscrições:

3.7.1. efetuadas fora do meio eletrônico definido no item 3.1;

3.7.2. efetuadas fora do prazo descrito em cronograma;

3.7.3. efetuadas para mais de duas ações, considerando-se como válidas apenas as duas últimas realizadas;

3.7.4. que não se enquadrem na ação de extensão e cultura definida na Tabela 1.

3.8. O resultado da análise e homologação das inscrições de que trata o item 3.5. desta Chamada Pública Complementar será publicado no Boletim de Serviço da UFABC e na Página da ProEC de acordo com o indicado em cronograma.

Tabela 2 – Pré-requisito para participação no processo seletivo

Código	Título da Ação	Pré-requisito(s)
PJ015-2021	ARANDU	- Participar de todas as etapas da seleção: Entrevista, questionário e redação sobre o tema da ação
PJ025-2021	ASTROEM	- Participar de todas as etapas da seleção: entrevista, redação sobre o tema da ação e questionário
PJ047-2021	Coletivo Cru-Solo: sistemas populares de distribuição de alimentos agroecológicos na época do covid e do pós-covid.	Desejável, porém não obrigatório, conhecimentos em programação, sites , php , bases de dados.
CR007-2021	Curso de Formação Popular	- Vínculo com alguma das licenciaturas da UFABC; - Experiência em projetos/movimentos sociais relacionados à educação popular; - Conhecimento teórico sobre o campo da educação popular e identificação com o ideário da pedagogia histórico-crítica. - Recomenda-se aos candidatos, como preparação para a entrevista, o estudo do material produzido no curso "Da pedagogia histórico-crítica à educação popular: subsídios teóricos", ofertado em 2019 na UFABC. O material pode ser acessado em https://blogdorafaemori.wordpress.com/category/dapedagogia-historico-critica-a-educacao-popular
PJ010-2021	Educação Ambiental e Resíduos Sólidos Urbanos na Região do ABC: do estado atual à realidade desejada - Fase V	Sem pré-requisitos
PJ037-2021	Educação sobre a Dengue - 2021	- Interesse pelo tema do projeto; - Capacidade de trabalhar em equipe; - Iniciativa; - Capacidade de realizar contatos com agentes externos à UFABC; - Disponibilidade de participação no projeto durante o período diurno (no mínimo dois dias na semana); - Enviar histórico escolar para: sergio.sasaki@ufabc.edu.br
PJ017-2021	Observatório ReciclABC: apoio à Cooperativa Central de Catadores e Catadoras de Material Reciclável do Grande ABC (Coopcent ABC) e elaboração/implementação piloto de curso de extensão em políticas públicas de gestão e gerenciamento de resíduos sólidos	Será necessário o envio de currículos para o e-mail adalberto.azevedo@ufabc.edu.br
PJ053-2021	Podcast CienciOn: Conectando ciência, escola e sociedade	- Serão selecionadas(os) bolsistas para as áreas de edição de vídeo/áudio, confecção de material pedagógico e produção de material gráfico (infográficos por exemplo). Portanto, experiências nessas áreas (uso de softwares relacionados, por exemplo) são bem-vindas, não se fazendo obrigatório, entretanto.

Código	Título da Ação	Pré-requisito(s)
CR013-2021	PolarCasters - Educar por meio da produção de vídeos	- Ter cursado disciplinas das Licenciaturas; - Boa comunicação; - Disposição para trabalho em equipe; - Conhecer softwares de edição e disponibilização de vídeos (pode apresentar trabalhos realizados); - Ter conhecimento sobre produção de audiovisual (pode apresentar trabalhos realizados). - Enviar documentos comprobatórios para: silvia.dotta@ufabc.edu.br
CR009-2021	VIII CURSO ANTÁRTICA OU ANTÁRTIDA: COMO INSERIR AS CIÊNCIAS POLARES NO CURRÍCULO DA EDUCAÇÃO BÁSICA	- Ter cursado disciplinas das Licenciaturas; - Boa comunicação; - Disposição para trabalho em equipe; - Ter experiência como professor ou monitor ou estagiário de atividades em escolas. - Enviar documentos comprobatórios para: silvia.dotta@ufabc.edu.br

4. DA SELEÇÃO DOS(AS) CANDIDATOS(AS)

4.1. A seleção dos(as) candidatos(as) inscritos(as) será de responsabilidade da coordenação da ação e ocorrerá conforme previsto nesta Chamada Pública, considerando-se os pré-requisitos constantes da **Tabela 2**.

4.2. O(A) candidato(a) deve atentar-se ao cronograma, a comunicação eletrônica advinda da coordenação e à divulgação dos resultados.

4.3. Somente poderão participar da seleção os(as) discentes que cumprirem todos os critérios para inscrição estabelecidos nesta Chamada Pública Complementar, no Edital ProEC nº 1/2021-PROEC, na Retificação nº 16/2021 – PROEC e na pela Portaria ProEC nº 013/2019.

4.4. Comunicações referentes à seleção serão enviadas ao(à) candidato(a) por *e-mail*. O(A) candidato(a) deve se certificar que o endereço eletrônico indicado no ato da inscrição está correto e verificar se sua conta de *e-mail* pessoal não possui filtro “*anti-spam*” para o *e-mail* da UFABC (@ufabc.edu.br).

4.5. Caso seja identificado pela ProEC, a seleção do mesmo discente em duas ações, este será notificado, via *e-mail*, devendo optar por apenas uma das ações.

5. DA DIVULGAÇÃO DO RESULTADO FINAL

5.1. A divulgação da lista dos(as) discentes selecionados(as) e não selecionados(as) será publicada na página da ProEC, conforme previsto em cronograma.

5.2. A critério da ProEC e/ou da coordenação da ação poderão ser solicitados outros documentos aos(as) bolsistas.

6. DO CRONOGRAMA

Ação	Data
Período de Inscrição (manifestação de interesse)	De 10 a 19 de setembro de 2021
Publicação da homologação das inscrições	21 de setembro de 2021
Encaminhamento da lista dos(as) discentes inscritos a coordenação da ação	21 de setembro de 2021
Seleção dos(as) inscritos(as)	De 22 a 28 de setembro de 2021
Encaminhamento à ProEC pela coordenação de ação da relação dos(as) bolsistas selecionados(as) e da lista de espera	29 de setembro de 2021
Publicação do resultado (*)	01 de outubro de 2021
Inserção do Plano de Trabalho do(a) bolsista no SIGAA pela coordenação da ação e assinatura do Termo de Outorga	04 e 05 de outubro de 2021
Assinatura do Termo de Outorga pelo(a) discente	De 04 a 06 de outubro de 2021

(*) ATENÇÃO: a partir desta data, é obrigatória a inserção dos dados bancários pelo(a) discente selecionado(a) no SIGAA para fins de preenchimento do plano de trabalho e pagamento de bolsa.

**MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC**

EDITAL Nº 77/2021 - PROEC (11.01.08)

Nº do Protocolo: 23006.017448/2021-41

Santo André-SP, 09 de Setembro de 2021

(Assinado digitalmente em 09/09/2021 17:56)

LEONARDO JOSE STEIL

PRO-REITOR(A) - TITULAR

CHEFE DE UNIDADE (Titular)

PROEC (11.01.08)

Matrícula: 1604147

Para verificar a autenticidade deste documento entre em <http://sig.ufabc.edu.br/documentos/> informando seu número: **77**, ano: **2021**, tipo: **EDITAL**, data de emissão: **09/09/2021** e o código de verificação: **7c702b8a17**

MINISTÉRIO DA EDUCAÇÃO
Fundação Universidade Federal do ABC
Pró-Reitoria de Extensão e Cultura

Chamada Pública Complementar nº 05/2021 – Vaga Remanescente

Chamada Pública Complementar nº 05/2021 – Vaga Remanescente - Edital Nº 1/2021 – PROEC - Processo Seletivo de Bolsistas para atuarem nas ações aprovadas no âmbito do Programa de Apoio a Ações de Extensão (PAAE 2021) de acordo com o Ato Decisório do CEC nº 47, de 3 de dezembro de 2020 e, nas ações aprovadas no âmbito do Programa de Apoio a Ações de Cultura (PAAC 2021) de acordo com o Ato Decisório do CEC nº 048, de 3 de dezembro de 2020.

A **PRÓ-REITORIA DE EXTENSÃO E CULTURA (PROEC) DA FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC (UFABC)** torna pública a Chamada Pública Complementar nº 05/2021 – Vaga Remanescente - Edital Nº 1/2021 – PROEC - Processo Seletivo de Bolsistas para atuarem nas ações aprovadas no âmbito do Programa de Apoio a Ações de Extensão (PAAE 2021) de acordo com o Ato Decisório do CEC nº 47, de 3 de dezembro de 2020 e, nas ações aprovadas no âmbito do Programa de Apoio a Ações de Cultura (PAAC 2021) de acordo com o Ato Decisório do CEC nº 048, de 3 de dezembro de 2020.

1. DAS NORMAS E ORIENTAÇÕES GERAIS

1.1. Esta Chamada Pública é regida pelo [Edital ProEC nº 1/2021-PROEC](#), a [Retificação nº 16/2021 – PROEC](#) e a pela [Portaria ProEC nº 013/2019](#) disponíveis na página da ProEC e pela [Resolução CONSEPE nº 240/2020](#).

1.2. Para o cumprimento das disposições previstas nesta Chamada Pública Complementar, discentes e docentes deverão seguir as orientações contidas nos seguintes manuais disponíveis [na página da ProEC](#):

1.2.1. Manual coordenação: [Processo Seletivo de Discente para Bolsas de Extensão e Cultura](#);

1.2.2. Manual discentes: [Participação de discente em Processo Seletivo de Bolsas de Extensão e Cultura e Voluntariado](#).

2. DAS BOLSAS

2.1. Serão disponibilizadas vagas para bolsistas de acordo com a Tabela 1.

2.2. O(A) bolsista receberá uma bolsa no valor mensal de **R\$ 400,00 (quatrocentos reais)**, cujo pagamento será feito até o 10º dia útil do mês subsequente ao da realização das atividades, por meio de depósito bancário na conta corrente individual de **titularidade do(a) próprio(a) bolsista**, no Banco do Brasil.

2.3. As atividades do(a) **bolsista** totalizarão **10 (dez) horas semanais**, distribuídas a critério da coordenação da ação.

Tabela 1 – Bolsas disponibilizadas

Código	Título da Ação	Coordenação	Início e Final da vigência da bolsa	Nº bolsista(s)	Forma de seleção
PJ046-2021	Você pergunta, o Engenheiro de Energia responde	JULIANA MARTIN DO PRADO	01/10/2021 a 17/12/2021	1	Entrevista, Análise de Currículo, Histórico Acadêmico

3. DA INSCRIÇÃO (manifestação de interesse em oportunidades de bolsas)

3.1. As inscrições (manifestações de interesse em oportunidades de bolsas) deverão ser efetuadas por meio do [Sistema Integrado de Gestão de Atividades Acadêmicas – SIGAA](#), Portal Discente, no período indicado em cronograma.

3.2. Na Tabela 2 estão indicados os pré-requisitos para inscrição na ação indicados pela coordenação da ação e sob responsabilidade desta.

3.3. A inscrição do(a) candidato(a) neste processo seletivo implica no reconhecimento e aceitação de todas as condições previstas neste edital.

3.4. A ProEC não se responsabiliza por erros cometidos pelo(a) candidato(a) durante a inscrição (manifestação de interesse em oportunidades de bolsas), bem como a sua não efetivação por motivo de ordem técnica, falhas de comunicação, congestionamentos das linhas de comunicação ou outros fatores externos que impossibilitem a transferência de dados.

3.5. Ao término das inscrições, estas serão analisadas, com homologação das que cumprirem os requisitos previstos nesta Chamada Pública Complementar.

3.6. Não serão homologadas as inscrições:

3.6.1. efetuadas fora do meio eletrônico definido no item 3.1;

3.6.2. efetuadas fora do prazo descrito em cronograma;

3.6.3. que não se enquadrem na ação de extensão e cultura definida na Tabela 1.

3.7. O resultado da análise e homologação das inscrições de que trata o item 3.5. desta Chamada Pública Complementar será publicado no Boletim de Serviço da UFABC e na Página da ProEC de acordo com o indicado em cronograma.

Tabela – Pré-requisito para participação no processo seletivo

Código	Título da Ação	Pré-requisito(s)
PJ046-2021	Você pergunta, o Engenheiro de Energia responde	- Discente com matrícula no curso de Engenharia de Energia. Possuir computador (desktop ou notebook) e acesso à internet.

4. DA SELEÇÃO DOS(AS) CANDIDATOS(AS)

4.1. A seleção dos(as) candidatos(as) inscritos(as) será de responsabilidade da coordenação da ação e ocorrerá conforme previsto nesta Chamada Pública, considerando-se os pré-requisitos constantes da **Tabela 2**.

4.2. O(A) candidato(a) deve atentar-se ao cronograma, a comunicação eletrônica advinda da coordenação e à divulgação dos resultados.

4.3. Somente poderão participar da seleção os(as) discentes que cumprirem todos os critérios para inscrição estabelecidos nesta Chamada Pública Complementar, no Edital ProEC nº 1/2021-PROEC, na Retificação nº 16/2021 – PROEC e na pela Portaria ProEC nº 013/2019.

4.4. Comunicações referentes à seleção serão enviadas ao(à) candidato(a) por *e-mail*. O(A) candidato(a) deve se certificar que o endereço eletrônico indicado no ato da inscrição está correto e verificar se sua conta de *e-mail* pessoal não possui filtro “*anti-spam*” para o *e-mail* da UFABC (@ufabc.edu.br).

4.5. Caso seja identificado pela ProEC, a seleção do mesmo discente em duas ações, este será notificado, via *e-mail*, devendo optar por apenas uma das ações.

5. DA DIVULGAÇÃO DO RESULTADO FINAL

5.1. A divulgação da lista dos(as) discentes selecionados(as) e não selecionados(as) será publicada na página da ProEC, conforme previsto em cronograma.

5.2. A critério da ProEC e/ou da coordenação da ação poderão ser solicitados outros documentos aos(as) bolsistas.

6. DO CRONOGRAMA

Ação	Data
Período de Inscrição (manifestação de interesse)	De 10 a 19 de setembro de 2021
Publicação da homologação das inscrições	21 de setembro de 2021
Encaminhamento da lista dos(as) discentes inscritos a coordenação da ação	21 de setembro de 2021
Seleção dos(as) inscritos(as)	De 22 a 28 de setembro de 2021
Encaminhamento à ProEC pela coordenação de ação da relação dos(as) bolsistas selecionados(as) e da lista de espera	29 de setembro de 2021
Publicação do resultado (*)	01 de outubro de 2021
Inserção do Plano de Trabalho do(a) bolsista no SIGAA pela coordenação da ação e assinatura do Termo de Outorga	04 e 05 de outubro de 2021
Assinatura do Termo de Outorga pelo(a) discente	De 04 a 06 de outubro de 2021

(*) **ATENÇÃO: a partir desta data, é obrigatória a inserção dos dados bancários pelo(a) discente selecionado(a) no SIGAA para fins de preenchimento do plano de trabalho e pagamento de bolsa.**

PRÓ-REITORIA DE PÓS-GRADUAÇÃO

**MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC**

EDITAL Nº 25/2021 - PROPG (11.01.06)

Nº do Protocolo: 23006.017368/2021-95

Santo André-SP, 08 de Setembro de 2021

(Assinado digitalmente em 09/09/2021 09:01)

DIEGO PAOLO FERRUZZO CORREA

COORDENADOR DE CURSO - TITULAR

CHEFE DE UNIDADE (Titular)

PPGMEC (11.01.06.36)

Matrícula: 2249350

Para verificar a autenticidade deste documento entre em <http://sig.ufabc.edu.br/documentos/> informando seu número: **25**, ano: **2021**, tipo: **EDITAL**, data de emissão: **08/09/2021** e o código de verificação: **298b348f20**

MINISTÉRIO DA EDUCAÇÃO
Fundação Universidade Federal do ABC
Pró-Reitoria de Pós-Graduação
Programa de Pós-Graduação em Engenharia Mecânica

EDITAL

Normas do Processo Seletivo para o Curso de Mestrado do Programa de Pós-Graduação em Engenharia Mecânica (PPG-MEC) referente ao ingresso no primeiro quadrimestre de 2022.

O Programa de Pós-Graduação em Engenharia Mecânica (PPG-MEC) da Universidade Federal do ABC (UFABC) torna pública a abertura das inscrições para a seleção de candidatos para ingresso no Curso de Mestrado Acadêmico *stricto sensu*, com início previsto para o primeiro quadrimestre de 2022 e estabelece as normas e procedimentos para o processo de seleção de candidatos.

1. DAS DISPOSIÇÕES GERAIS

1.1. O Processo Seletivo será realizado pela Comissão de Seleção, indicada pela Coordenação do PPG-MEC, a qual será presidida pelo servidor docente Diego Paolo Ferruzzo Correa – Siape 2249350, sendo seus demais membros titulares os servidores docentes Karl Peter Burr –Siape 1604343, André Fenili – Siape 1604330 e Cícero Ribeiro de Lima – Siape 1604134.

1.2. Para a inscrição no processo seletivo os candidatos devem comprovar a conclusão de curso superior de graduação, reconhecido pelo MEC, em áreas de ciências exatas e engenharias, ou então a previsão de sua conclusão até a data da matrícula no Programa, por meio de encaminhamento do documento na solicitação de inscrição conforme item 4. DA INSCRIÇÃO.

1.3. A seleção dos candidatos será realizada em duas etapas cada uma de caráter eliminatório:

- I. Prova escrita *on-line* de conhecimentos sem consulta e
- II. Análises do histórico da graduação, do projeto de pesquisa e do curriculum vitae.

1.4. Não há taxa de inscrição para o processo seletivo de que trata o presente edital.

2. DO CALENDÁRIO DO PROCESSO SELETIVO

2.1. O calendário de inscrição, seleção, divulgação de resultados e início das aulas para o primeiro quadrimestre do ano de 2022 é apresentado a seguir:

Prazo de inscrição	13/09/2021 a 13/10/2021
Divulgação das inscrições homologadas ou não	20/10/2021
Prazo para recurso das inscrições indeferidas	21/10/2021 a 24/10/2021
Resultado dos recursos das inscrições	26/10/2021
Primeira Fase: Prova escrita	27/10/2021
Resultado da prova escrita	05/11/2021
Prazo para recurso do resultado da prova escrita	05/11/2021 a 09/11/2021
Divulgação do resultado do recurso da prova escrita	10/11/2021
Segunda fase: análises do histórico escolar, do projeto de pesquisa e do curriculum vitae	10/11/2021 a 13/11/2021
Resultado da segunda fase do processo seletivo	12/11/2021
Prazo para recurso do resultado da 2ª fase	14/11/2021 a 18/11/2021
Divulgação do resultado final	24/11/2021
Matrícula	A ser divulgado
Início das aulas	A ser divulgado

2.2. As datas e horários previstos neste Edital têm como referência o Horário Oficial de Brasília.

2.3. As inscrições serão realizadas por meio do **Sistema Integrado de Gestão de Atividades Acadêmicas – SIGAA**, cujo link de acesso está disponível em: <http://propg.ufabc.edu.br/processos-seletivos/>.

3. DAS VAGAS OFERECIDAS E DO ACRÉSCIMO DE VAGAS PARA CANDIDATOS DAS AÇÕES DE POLÍTICAS AFIRMATIVAS

3.1. Serão ofertadas 30 (trinta) vagas no curso de Mestrado, sendo que 21 (vinte e um) vagas para a concorrência geral, 09 (nove) vagas para os candidatos(as) que se autodeclarem pretos ou pardos.

3.1.1. Candidaturas de pessoas pretas ou pardas concorrerão concomitantemente às vagas reservadas e às vagas destinadas à ampla concorrência, de acordo com sua classificação no processo seletivo.

3.1.2. Candidaturas de pessoas pretas ou pardas aprovadas dentro do número de vagas oferecido para ampla concorrência não serão computadas para efeito do preenchimento das vagas reservadas.

3.1.3. Em caso de desistência de alguma candidatura de pessoa preta ou parda aprovada em vaga reservada, a vaga será preenchida pela pessoa preta ou parda posteriormente classificada.

3.1.4. Na hipótese de não haver candidaturas Pretas ou Pardas aprovadas em número suficiente para ocupar as vagas reservadas, as vagas remanescentes serão revertidas para a ampla concorrência e serão preenchidas observada a ordem de classificação.

3.2. Serão oferecidas 05 (cinco) sobrevagas para o Curso de Mestrado, sendo que ficam reservadas:

- a) 1 (uma) vaga para candidatos que se autodeclararem indígena;
- b) 1 (uma) vaga para candidatos que se autodeclararem pessoa com deficiência;
- c) 1 (uma) vaga para candidatos que se autodeclararem quilombola;
- d) 1 (uma) vaga para candidatos que se autodeclararem pessoa trans (transexuais, transgêneros e travestis) e
- e) 1 (uma) vaga para candidatos que se autodeclararem refugiada ou solicitante de refúgio.

3.3. Serão considerados (as) negros (as) candidatos (as) autodeclarados (as) e socialmente reconhecidos (as) como tal e incluídos (as) nas categorias de pretos (as) e pardos (as), segundo a classificação IBGE.

3.3.1 Por "socialmente reconhecidos (as)" entendemos para efeito da homologação de candidaturas de candidatos autodeclarados negros a este processo seletivo a necessária confirmação de sua autodeclaração individual no formulário de inscrição.

3.4. Serão considerados (as) indígenas candidatos (as) autodeclarados (as) e socialmente reconhecidos (as) como tal e incluídos (as) nesta categoria, segundo a classificação IBGE.

3.4.1. Por "socialmente reconhecidos (as)" entendemos para efeito da homologação de candidaturas indígenas a este processo seletivo a necessária confirmação de sua autodeclaração individual no formulário de inscrição, declare filiação à sua etnia correspondente e a apresentação de documento que comprove a vinculação à etnia indicada a partir dos procedimentos de aferição de filiação definidos pelo próprio grupo: vídeos elaborados por lideranças, certidões de cartório ou emitidas pela FUNAI, como o Registro Administrativo de Nascimento de Indígena/RANI (obrigatoriamente em pdf).

3.5. Para concorrer à vaga destinada à Pessoa com Deficiência (PcD) , os(as) candidatos(as) deverão, no ato da inscrição, declará-la no questionário de inscrição e anexar Laudo Médico, que deve ter sido expedido no prazo máximo de 90 (noventa) dias, atestando a espécie e o grau ou nível da deficiência, indicando o Código de Classificação Internacional de Doença (CID) e a provável causa da deficiência e estar revestido das formalidades necessárias (indicação de registro no Conselho Regional de Medicina - CRM e carimbo de identificação do signatário).

3.5.1. Os(as) candidato(as) com deficiência que necessitem de tempo adicional para realização das provas deverão requerê-lo, com justificativa acompanhada de parecer emitido por equipe multiprofissional ou por profissional especialista nos impedimentos apresentados por cada candidato, no ato da inscrição.

3.5.2. Ressalvadas as disposições legais previstas em regulamento, os(as) candidato(as) PcD participarão do concurso em igualdade de condições com os demais candidatos, no que se refere à prova escrita, análise do histórico escolar, análise do projeto de pesquisa e a análise do curriculum vitae e aos critérios de aprovação, dias e horários de realização das provas, e às notas exigidas para todos os demais candidatos, não sendo admitidas solicitações de dispensa

3.5.3. A vaga que não for provida por ausência de PcD não será revertida para a ampla concorrência.

3.6. Os (as) Candidatos (as) as vagas Quilombolas no formulário de Inscrição, que desejarem concorrer à modalidade de vagas QUILOMBOLAS, prevista na [Resolução CPG 78/2021](#) , deverão:

a) Se autodeclararem Quilombolas;

b) Apresentar declaração de pertencimento (obrigatoriamente em pdf) emitida por suas comunidades de origem a partir de seus próprios mecanismos de aferição étnico-racial (vídeos produzidos por lideranças, certidões de cartório, declaração assinada por lideranças ou emitidas pela Fundação Cultural Palmares).

3.7. Os (as) Candidatos (as) as vagas, no formulário de Inscrição, que desejarem concorrer à modalidade de vagas PESSOAS TRANS (transexuais, transgêneros e travestis), prevista na Resolução CPG 78/2021, deverão se autodeclararem como tal.

3.8. Os (as) Candidatos (as) as vagas, no formulário de Inscrição, que desejarem concorrer à modalidade de vagas de PESSOAS REFUGIADAS OU SOLICITANTES DE REFÚGIO, prevista na [Resolução CPG 78/2021 em seu artigo 18](#), deverão:

a) comprovar a condição de refugiado reconhecida pelo Comitê Nacional para os Refugiados (CONARE) ou apresentação do protocolo de solicitação de refúgio, de acordo com os procedimentos que regulamenta a Lei 9.474/07;

b) comprovar a conclusão de curso de graduação ou seu equivalente;

c) Na ausência de documentação da escolaridade descrita no item “a” deste caput, caberá ao CONARE atestar a escolaridade requerida.

3.9. A Comissão de Seleção homologará ou recusará as candidaturas levando em conta de maneira criteriosa e objetiva observando a [Resolução CPG 78/2021](#) publicada no Boletim de Serviço nº 1073 de 13/08/2021.

3.10. A adesão ao programa de ações afirmativas se dará de forma voluntária por meio do preenchimento de autodeclaração no formulário de inscrição.

3.11. Os Candidatos(as) inscritos no programa de ações afirmativas ficam submetidos(as) aos critérios de avaliação descritos neste Edital de Seleção.

3.12. A Comissão de Seleção comporá uma lista de candidatos(as) autodeclarados(as) pessoas pretas ou pardas, indígenas, quilombolas, pessoas com deficiência, pessoas trans (transexuais, transgêneros e travestis) e pessoas refugiadas ou solicitantes de refúgio, observando a Resolução CPG 78/2021, homologada e publicada no portal do [PPG-MEC](#).

3.13. Os candidatos que se autodeclararem pessoas pretas ou pardas, indígenas, quilombolas, pessoas com deficiência, pessoas trans (transexuais, transgêneros e travestis) e pessoas refugiadas ou solicitantes de refúgio, observando a [Resolução CPG 78/2021](#) que trata da Política de Ações Afirmativas de acesso e permanência nos cursos de Pós-Graduação stricto sensu da UFABC, serão avaliados com os mesmos critérios dos demais candidatos.

3.14. Serão considerados(as) aprovados(as) os(as) candidatos(as) que atenderem ao item 5.2.7 deste Edital, até o número de vagas existentes como disposto no item 3.1.

3.15. O resultado de cada fase será publicado na página do programa PPG-MEC, em <http://posmec.ufabc.edu.br>, conforme descrito no item 7.1 deste Edital.

4. DA INSCRIÇÃO

4.1. Para se inscrever no processo seletivo, o candidato deverá acessar no período de 13/09/2021- até as **23h59 do horário de Brasília de 13/10/2021**, no site:

Av. dos Estados, 5001 · Bairro Santa Terezinha · Santo André - SP · CEP 09210-580
Bloco B · 4º andar - posmec@ufabc.edu.br

<http://propg.ufabc.edu.br/processos-seletivos/>, clicar em Alunos Regulares e clicar no ícone “**CLIQUE AQUI PARA SE INSCREVER PELO SIGAA**”, acessar o Sistema Integrado de Gestão de Atividades Acadêmicas – SIGAA, escolher INGRESSO 2022.1 – ALUNOS REGULARES, responder ao questionário e anexar as cópias dos seguintes documentos (**obrigatoriamente frente e verso e em formato PDF**):

I. Cópias dos documentos de identidade do candidato:

- a) RG para candidatos de nacionalidade brasileira;
- b) RNM/RNE, no caso de estrangeiro (se não possuir o RNM, será aceita, para inscrição, cópia do passaporte).

II. Cópia do histórico escolar da graduação completo;

III. Cópia do Diploma da Graduação ou Certificado de Conclusão ou Atestado com previsão de sua conclusão até a data de matrícula no Programa), em PDF frente e verso obrigatoriamente;

IV. Os diplomas de graduação obtidos em Programa no exterior não necessitam ter a sua revalidação, por instituição pública brasileira, no momento da inscrição para o processo seletivo;

V. Cópia do curriculum vitae completo, sendo que a documentação comprobatória deverá conter, no mínimo, as seguintes informações:

- a) Iniciação(ões) científica(s) realizada(s) pelo candidato, com título, período, orientador e órgão financiador, quando houver;
- b) Publicações;
- c) Participações em eventos científicos e/ou tecnológicos e
- d) Experiência profissional.

VI. Projeto de Pesquisa: o candidato deverá elaborar um projeto de pesquisa junto com seu possível orientador e submetê-lo na inscrição. Caso o candidato não consiga definir seu orientador, deverá fazer seu próprio projeto de pesquisa adequado ao Programa. O projeto de pesquisa deve ser apresentado de maneira clara e resumida, ocupando no máximo 10 páginas digitadas em espaço duplo. Deve compreender:

- a) Resumo (máximo 20 linhas);
- b) Introdução e justificativa, com síntese da bibliografia fundamental;
- c) Objetivos;
- d) Plano de trabalho e cronograma de sua execução;
- e) Material e métodos e
- f) Forma de análise dos resultados.
- g) Produção Técnico Tecnológica e Impacto esperados a partir dos resultados (Os candidatos podem utilizar modelo de Projeto de pesquisa disponível em <https://posmec.ufabc.edu.br/discentes/documentos-e-modelos/>).

VII. Para os candidatos que trabalham, documento que comprove a autorização e anuência de seu supervisor na instituição onde atua.

VIII. Recomenda-se ao candidato entrar em contato antecipadamente, com um professor membro do PPG-MEC (<http://posmec.ufabc.edu.br/corpo-docente/>) para a definição do tema do projeto de pesquisa.

4.2. Candidatos com bolsa de pesquisa previamente aprovada, e que optarem pela entrada no curso por meio deste edital, devem enviar cópia dos documentos comprobatórios de concessão da bolsa da agência financiadora com cópia do projeto e anuência do orientador, junto com a documentação exigida no item 4.1. No documento comprobatório deve constar a vigência da bolsa, a qual deve ser compatível com o período de integralização do curso ao qual o(a) candidato(a) pleiteia a vaga.

4.3. Os documentos entregues para a inscrição no processo seletivo **não** serão reaproveitados para a matrícula, desse modo, o candidato aprovado deverá providenciar a documentação necessária para a matrícula em sua totalidade, conforme disposto na Portaria da ProPG nº 06 de 21 de junho de 2017, na Portaria da ProPG nº 905/2020 publicado no Boletim de Serviços nº 977 de 28/08/2020 e no site da ProPG (<http://propg.ufabc.edu.br/matriculas/>).

4.4. Os candidatos que já foram alunos regulares no PPG-MEC e que por algum motivo não concluíram o mestrado no prazo estabelecido devem, obrigatoriamente, apresentar carta de recomendação de seu ex-orientador (modelo livre).

4.5. O candidato deve indicar no ato de inscrição, se há interesse em concorrer a uma bolsa de estudo. A atribuição de bolsas será feita conforme descrito no item 9 deste Edital.

4.6. É de responsabilidade integral do candidato o correto preenchimento da solicitação de inscrição, bem como o envio dos documentos previstos nos termos deste Edital.

4.7. A falta de qualquer desses documentos e do atendimento de suas exigências acarretará no indeferimento da inscrição e na exclusão do candidato.

4.8. Somente serão consideradas válidas as inscrições concluídas até às 23h59min do dia 13/10/2021, horário de Brasília.

4.9. A Comissão de Seleção/Coordenação não se responsabilizará pelas inscrições iniciadas e não concluídas durante o período previsto da inscrição.

4.10. Não serão aceitas inscrições realizadas por quaisquer outros canais não previstos neste Edital.

4.11. Os recursos das **inscrições indeferidas** a que os candidatos têm direito conforme calendário no item 2.1 deste Edital deverão ser direcionados **EXCLUSIVAMENTE** para o e-mail institucional do PPG-MEC (posmec@ufabc.edu.br), até as 23h59 min do horário de Brasília do último dia para recursos especificado no calendário do item 2.1 deste Edital de forma fundamentada para que possam justificar nova deliberação.

4.12. Os recursos devem atender ao seguinte:

- I. O assunto do e-mail deve conter: Recurso – “Nome do candidato” – “Número de inscrição”;
- II. Não há um modelo de texto para recursos previstos neste edital, devendo o próprio candidato redigir suas alegações de forma clara e objetiva.

5. DO PROCESSO DE AVALIAÇÃO

5.1. Dos Critérios de Seleção

5.1.1. O processo seletivo para o ingresso no Programa de Pós-Graduação em Engenharia Mecânica (Curso de Mestrado) é elaborado e realizado pela Comissão de Seleção, conforme o

item 1.1 deste Edital. O processo será realizado em duas etapas de avaliação, cada uma de caráter eliminatório, a saber:

I. Prova escrita e

II. Análise de histórico escolar, do projeto de pesquisa e do curriculum vitae (para candidatos aprovados na primeira fase, que é a prova escrita).

5.1.2. Da prova escrita

5.1.2.1. A prova escrita terá duração de três horas e será realizada de forma remota.

5.1.2.2. É de inteira de responsabilidade do candidato garantir o acesso à internet, computador e/ou telefone móvel para acessar e enviar a prova para avaliação.

5.1.2.3. A prova será disponibilizada no dia 27/10/2021 via internet, detalhes de acesso, do endereço eletrônico, do login e senha serão comunicados aos candidatos de forma oportuna.

5.1.2.4. A seguir, as matérias de avaliação, os tópicos específicos de cada matéria e as referências bibliográficas:

a) Cálculo diferencial e integral: Funções de uma variável: limite, derivadas e integrais. Referência: Stewart, J., "Cálculo Vol. 1", 5ª. Edição, Ed. Thomson, 2003.

b) Álgebra linear: Matrizes e determinantes: operações básicas e propriedades. Auto-valores e auto-vetores. Referência: Boldrini, J. L; Costa, S. I. R.; Ribeiro, V. L. F. F.; Wetzler, H. G., Álgebra Linear, 3ª edição, Editora HARPER & Row do Brasil Ltda, 1980.

c) Dinâmica: Cinemática de partículas, cinemática de corpos rígidos e movimento plano de corpos rígidos. Referência: Beer, F.P.; Johnston, E.R.; Cornwell, P.J, Mecânica Vetorial Para Engenheiros – Dinâmica - 9ª Ed. Bookman, 2012, Cap. 11, 12, 15 e 16.

d) Mecânica dos fluidos: Conceitos fundamentais, estática dos fluidos, equações básicas na forma integral, introdução à análise diferencial, escoamento incompressível de fluidos não viscosos. Referência: Fox & McDonald, "Introdução à Mecânica dos Fluidos", 6a ed., Editora LTC, 2006, Cap. 2 a 6.

e) Mecânica dos sólidos: Membros carregados axialmente, torção de barras, forças de cisalhamento e momentos fletores, tensões em vigas, análise de tensão e deformação. Referência: Gere, J.M., "Mecânica dos Materiais", Ed. Cengage Learning, 2003, Cap. 2, 3, 4, 5 e 7.

f) Modelagem e controle: Modelagem matemática de sistemas dinâmicos, análise de resposta transitória e de regime estacionário, análise de sistemas de controle no espaço de estados. Referência: Ogata, K. "Engenharia de Controle Moderno", 4ª. Edição, Pearson, 2003, Cap. 3, 5 e 11.

g) Materiais e processos de fabricação: Materiais de engenharia, teoria da usinagem de metais. Referência GROOVER, M. P. Introdução aos Processos de Fabricação. 1ed. Rio de Janeiro: LTC, 2014. ISBN: 9788521625193. Cap. 2 e 15.

h) Termodinâmica: Trabalho e calor, Primeira e Segunda Leis da termodinâmica para sistemas e volumes de controle, entropia. Referência: Van Wylen, Sonntag & Borgnakke, "Fundamentos da Termodinâmica", tradução da 6a ed. americana, Ed. Edgard Blücher, 2003, Cap. 4 a 8.

5.2. DA PONTUAÇÃO E NOTA DE CORTE

5.2.1. Será considerado aprovado na prova escrita o candidato que obtiver nota igual ou maior a 50% da pontuação máxima. O candidato que obtiver nota menor que 50% da pontuação máxima será considerado reprovado e automaticamente desclassificado do processo seletivo.

5.2.2. Na segunda fase do processo seletivo, serão pontuados o histórico escolar de graduação completo, com nota máxima de dez pontos, o projeto de pesquisa com nota máxima de dez pontos e o curriculum vitae, com nota máxima de dez pontos.

5.2.3. A nota correspondente ao histórico escolar da graduação completo será calculada como o produto da média das notas das disciplinas cursadas na graduação e a nota mais recente do curso de graduação consultada no portal do ENADE (<http://portal.inep.gov.br/enade>), com o resultado normalizado de 0 a 10.

5.2.4. A nota correspondente ao projeto de pesquisa será calculada da seguinte forma:

- a) Mérito científico e acadêmico (máximo três (03) pontos);
- b) Clareza e consistência dos objetivos (máximo três (03) pontos);
- c) Afinidade com as áreas de concentração do curso (máximo dois (02) pontos) e
- d) Coerência entre o plano de trabalho e os recursos do programa e os prazos do mesmo (máximo dois (02) pontos).

5.2.5. A pontuação do currículo vitae será calculada da seguinte forma:

I. Publicações em congressos e revistas científicas (máximo três (03) pontos):

- a) Um ponto (1 p.) por publicação em congresso;
- b) Dois pontos (2 p.) por publicação em revista científica;

II. Iniciações científicas (máximo três (03) pontos):

- a) Um ponto (1 p.) por iniciação científica sem bolsa;
- b) Dois pontos (2 p.) por iniciação científica com bolsa de agência de fomento;

III. Participações em eventos científicos e/ou tecnológicos (máximo dois (02) pontos):

- a) Um ponto (1p.) por participação em eventos científicos e/ou tecnológicos nacionais;
- b) Dois pontos (2p.) por participação em eventos científicos e/ou tecnológicos internacionais;

IV Experiência profissional (máximo dois (02) pontos):

- a) Um ponto (1p.) por experiência profissional não relacionada ao projeto de pesquisa;
- b) Dois pontos (2p.) por experiência profissional relacionada ao projeto de pesquisa;

5.2.6. A pontuação final do candidato será calculada da seguinte forma:

I. Pontuação final = $(5 * P1 + 3 * P2 + P3 + P4) / 10$

P1 é a nota da prova escrita,

P2 é a nota do histórico escolar,

P3 é a nota do projeto de pesquisa

P4 é a nota do curriculum vitae.

5.2.7. Serão classificados os candidatos com pontuação final igual ou maior que 5 (cinco) pontos mas estarão sujeitos ao número de vagas disponíveis, conforme descrito no item 3.1 deste Edital.

6. DOS CRITÉRIOS DE DESCLASSIFICAÇÃO

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

- I. Prestar declarações falsas ou apresentar documentos falsos, em quaisquer das fases do processo seletivo;
- II. Não apresentar toda a documentação requerida nos prazos e condições estipuladas neste Edital;
- III. Não completar a prova escrita no prazo especificado, conforme o item 5.1.2.1;
- IV. Obter pontuação menor que 50% da pontuação máxima na prova escrita (primeira fase).

6.2. É de inteira responsabilidade do candidato o acompanhamento da publicação de todos os atos, editais e comunicados, referente a este processo e que são divulgados na página eletrônica oficial do PPG-MEC (<http://posmec.ufabc.edu.br>).

7. DO RESULTADO E DOS RECURSOS

7.1. O resultado contendo a classificação e a aprovação dos candidatos será publicado na página do PPG-MEC, em (<http://posmec.ufabc.edu.br>).

7.2. Os recursos do resultado da **prova escrita** a que os candidatos têm direito conforme calendário do item 2.1 deste Edital deverão ser direcionados **EXCLUSIVAMENTE** para o e-mail institucional do PPG-MEC (posmec@ufabc.edu.br), de forma fundamentada para que possam justificar nova deliberação, até as 23h59 min do horário de Brasília do último dia para recursos especificado no calendário do item 2.1 deste Edital.

7.3. Solicitações enviadas para endereço eletrônico diferente do aqui indicado, ou por outra via, não serão acatadas.

7.4. Os recursos devem atender ao seguinte:

- I. O assunto do e-mail deve conter: **Recurso – “Nome do candidato” – “Número de inscrição”**;
- II. Não há um modelo de texto para recursos previstos neste edital, devendo o próprio candidato redigir suas alegações de forma clara e objetiva.

7.5. Caberá à Comissão de Seleção analisar os recursos interpostos pelos candidatos desde que o pedido esteja em conformidade com os prazos e procedimentos previstos neste Edital.

7.6. Não caberá novo recurso (segundo recurso) em face da decisão da Comissão de Seleção.

7.7. Os recursos previstos neste Edital não possuem caráter suspensivo.

8. DA MATRÍCULA

8.1. Os candidatos aprovados no processo seletivo deverão efetuar sua matrícula conforme instruções disponibilizadas oportunamente pela Pró-Reitoria de Pós-graduação, no link: <http://propg.ufabc.edu.br/matriculas/> e conforme a Portaria ProPG nº 905/2020 publicado no Boletim de Serviços nº 977 de 28/08/2020.

8.2. O candidato aprovado deverá indicar um orientador pertencente ao quadro de docentes credenciados no PPG-MEC no ato da primeira matrícula do primeiro quadrimestre de 2022, através do formulário de Aceite de Discente pelo Orientador constante no link <http://propg.ufabc.edu.br/formulario/>, assinado pelo docente e discente.

8.3. Os candidatos aprovados no processo seletivo e que ainda não estiverem devidamente diplomados deverão se atentar aos termos da [Resolução da CPG nº 03/2014](http://propg.ufabc.edu.br/legislacao/), disponível em: <http://propg.ufabc.edu.br/legislacao/>.

9. DAS BOLSAS DE ESTUDOS

9.1. Não há garantia de bolsas de estudos para os alunos aprovados, mas aqueles que indiquem interesse no ato da inscrição, assumindo disponibilidade de dedicação exclusiva ao programa, poderão concorrer a bolsas de estudos sob a administração da Coordenação do programa.

9.2. Caso haja disponibilidade, as bolsas serão atribuídas de acordo com a portaria de bolsas do Programa de Pós-Graduação em Mecânica vigente no momento da alocação das mesmas.

10. DO TURNO DAS AULAS

10.1. As aulas serão ministradas no período da tarde das 14h às 18h e, eventualmente, algumas aulas poderão ser ministradas no período da noite das 18h às 23h.

11. DISPOSIÇÕES FINAIS

11.1. A inscrição do candidato implica na aceitação das normas de seleção contidas neste Edital e o prévio conhecimento do [Regimento da Pós-Graduação Stricto Sensu](http://propg.ufabc.edu.br/legislacao/) (vide link <http://propg.ufabc.edu.br/legislacao/>) e das Normas Internas do PPG-MEC - Curso de Mestrado (vide link <http://posmec.ufabc.edu.br/normas-e-portarias/>).

11.2. Os casos omissos e não previstos por este edital serão resolvidos pela Comissão de Seleção.

11.3. Dúvidas e Informações adicionais deverão ser enviadas **EXCLUSIVAMENTE** para o e-mail: posmec@ufabc.edu.br.

Coordenação do Programa de Pós-Graduação
em Engenharia Mecânica

**MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC**

EDITAL Nº 27/2021 - PROPG (11.01.06)

Nº do Protocolo: 23006.017396/2021-11

Santo André-SP, 09 de Setembro de 2021

(Assinado digitalmente em 09/09/2021 12:34)

WAGNER RODRIGO DE SOUZA

COORDENADOR DE CURSO - SUBSTITUTO

VICE-CHEFE DE UNIDADE (Substituto)

PPGBTC (11.01.06.26)

Matrícula: 3065803

Para verificar a autenticidade deste documento entre em <http://sig.ufabc.edu.br/documentos/> informando seu número: **27**, ano: **2021**, tipo: **EDITAL**, data de emissão: **09/09/2021** e o código de verificação: **bfdd3317ad**

MINISTÉRIO DA EDUCAÇÃO
Fundação Universidade Federal do ABC
Pró-Reitoria de Pós-Graduação
Programa de Pós-Graduação em Biotecnologia

EDITAL Nº 27/2021

Institui Normas do Processo Seletivo para os Cursos de Mestrado e Doutorado do Programa de Pós-Graduação em Biotecnologia da Universidade Federal do ABC, referente ao ingresso para o Primeiro Quadrimestre do ano de 2022.

O Programa de Pós-Graduação em Biotecnologia da Universidade Federal do ABC (PPG-BTC UFABC) torna pública a abertura das inscrições para a seleção de candidatos/as para ingresso nos cursos de **Mestrado e Doutorado Acadêmico** Stricto Sensu com início previsto para o mês de FEVEREIRO de 2022 e estabelece as normas e procedimentos para o processo de seleção.

1. DAS DISPOSIÇÕES GERAIS

1.1. O processo seletivo será realizado pela Comissão de Seleção, indicada pela Coordenação do Programa, a qual será presidida pela Prof.^a Dra. Elizabeth Teodorov (SIAPE 1763428).

1.2. Para a inscrição no processo seletivo, os(as) candidatos(as) deverão comprovar a conclusão de curso superior de Graduação reconhecido pelo MEC, em qualquer área de conhecimento, por meio da apresentação de Diploma de Graduação ou Certificado de Conclusão, ou Atestado com previsão de sua conclusão até a data da matrícula no Programa.

1.3. Os(as) candidatos(as) selecionados(as) para o Doutorado que estejam cursando o Mestrado, nesta ou em outra instituição de ensino, só poderão efetuar a matrícula no Doutorado após a efetiva aprovação da defesa de Mestrado, com a consequente emissão da "Ata de Defesa".

1.4. Candidatos(as) estrangeiros(as) e brasileiros(as) residentes no exterior devem seguir as orientações adicionais do item 6. "Candidatos(as) residentes no exterior".

1.5. Não há taxa de inscrição para o processo seletivo de que trata o presente Edital.

2. DO CALENDÁRIO DO PROCESSO SELETIVO

2.1. O calendário de inscrição, seleção e divulgação dos resultados para o 1º Quadrimestre de 2022 é apresentado a seguir:

Prazo de inscrição	10/09/2021 a 07/11/2021
Divulgação das inscrições deferidas e indeferidas	até 09/11/2021
Prazo para Recurso das inscrições indeferidas	10/11 a 14/11/2021
Resultado dos Recursos das inscrições	até 16/11/2021
Realização da entrevista, avaliação sobre conhecimento do projeto proposto e análise de currículo	17/11 a 19/11/2021
Divulgação do Resultado Parcial	até 22/11/2021
Prazo para Recurso do Resultado Parcial	23/11 a 26/11/2021
Divulgação do Resultado Final	29/11/2021
Matrícula em disciplinas via Portal	De acordo com o calendário acadêmico
Início das aulas	A definir

3. DAS VAGAS OFERECIDAS

3.1. Serão oferecidas até 15 (quinze) vagas para o Curso de Mestrado e até 15 (vagas) vagas para o Curso de Doutorado em Biotecnologia.

3.2 Na modalidade “Ampla Concorrência” serão oferecidas 11 (onze) vagas para o Curso de Mestrado e 11 (vagas) vagas para o Curso de Doutorado. O número de vagas a ser preenchido será em função da existência de candidatos classificados nos termos do presente Edital.

3.3. Na modalidade “Políticas de Ações Afirmativas” serão oferecidas 4 (quatro) vagas para o Curso de Mestrado e 4 (três) vagas para o Curso de Doutorado reservadas para candidatos autodeclarados negros (pretos e pardos).

3.3.1. Candidaturas negras concorrerão concomitantemente às vagas reservadas e às vagas destinadas à ampla concorrência, de acordo com sua classificação no processo seletivo.

3.3.2. Candidaturas negras aprovadas dentro do número de vagas oferecido para ampla concorrência não serão computadas para efeito do preenchimento das vagas reservadas.

3.3.3. Em caso de desistência de alguma candidatura negra aprovada em vaga reservada, a vaga será preenchida pela pessoa negra posteriormente classificada.

3.3.4. Em caso de não preenchimento da reserva total de vagas para candidatos autodeclarados negros, as vagas remanescentes serão transferidas para ampla concorrência.

3.3.5. Os candidatos que desejarem concorrer às reservas de vagas deverão selecionar sua opção no período da inscrição, indicando a modalidade da reserva e, quando exigido, apresentando os documentos requeridos.

3.4. Serão ofertadas tanto para o Curso de Mestrado quanto para o Curso de Doutorado 1 (uma vaga, na qualidade de “sobrevaga”, para cada uma das categorias de identificação a seguir: indígena, quilombola, pessoa com deficiência (PCD), pessoa trans (transexuais, transgêneros e travestis) e refugiada ou solicitante de refúgio.

3.5. As sobrevagas não serão utilizadas no cômputo do número de vagas total oferecido.

3.6. Os candidatos que desejarem concorrer às reservas de sobrevagas deverão selecionar sua opção no período da inscrição, indicando a modalidade da reserva e, quando exigido, apresentando os documentos requeridos.

3.7. O número exato de vagas poderá sofrer alteração em função da existência de candidatos aptos nos termos do presente Edital.

4. DA INSCRIÇÃO

4.1. A inscrição do(a) candidato(a) no processo seletivo envolve a apresentação de toda a documentação citada nesta seção, em formato digital. **A falta de qualquer destes documentos e do atendimento de suas exigências acarretará o indeferimento da inscrição.**

4.2. Para se inscrever no processo seletivo, o(a) candidato(a) deverá acessar, no período indicado no item 2. deste Edital, o formulário eletrônico de inscrição do PPG-BTC da UFABC disponível no site: <http://propg.ufabc.edu.br/processos-seletivos/>, responder ao questionário e anexar as cópias digitais dos seguintes documentos (**obrigatoriamente em formato PDF**):

I. Documentos de identidade do(a) candidato(a): **RG** ou **CNH** para brasileiros(as) e **RNE** no caso de candidato(a) estrangeiro(a) (se não possuir o RNE, será aceito, para inscrição, cópia das primeiras páginas do passaporte);

II. Cópia do **Histórico Escolar da Graduação** (exclusivamente para candidatos(as) ao Mestrado);

III. Cópia do **Histórico Escolar do Mestrado** (fica dispensado para os(as) candidatos(as) a Doutorado Direto);

IV. Súmula Curricular OU Currículo Lattes atualizados;

V. Documentação comprobatória da Súmula Curricular ou Currículo Lattes, para fins de pontuação conforme Anexo II. Caso o(a) candidato(a) não tenha realizado nenhuma atividade acadêmica ou profissional no período estabelecido no Anexo 2, deverá obrigatoriamente anexar um documento declarando “nada consta”.

VI. Diploma de Graduação ou de Mestrado (conforme o caso e dispensado para os casos de Doutorado Direto) ou **Certificado de Conclusão, ou Atestado** com previsão de sua conclusão até a data de matrícula no Programa;

VII. Os Diplomas de Graduação e de Mestrado obtidos em Programa no exterior não necessitam ter a sua revalidação, por instituição pública brasileira, no momento da inscrição no processo seletivo;

VIII. Projeto de pesquisa obrigatoriamente assinado pelo(a) candidato(a) e pelo(a) Orientador(a) (Anexo I) com no **máximo 5 (cinco) páginas** digitadas em espaço duplo (Fonte: Arial 12), contendo: Título, Resumo, Introdução, Objetivos, Metodologia, Cronograma de Execução, Resultados Esperados e Referências Bibliográficas.

4.3. Candidatos(as) que, no momento da inscrição, afirmarem serem portadores(as) de necessidades especiais deverão indicar os equipamentos necessários para a realização do processo seletivo e anexar o atestado ou documento que comprovem sua necessidade.

4.4. Os(as) candidatos(as) que já foram alunos(as) regulares no PPG-BTC e que por algum motivo não concluíram o Mestrado ou Doutorado nos prazos estabelecidos devem, obrigatoriamente, apresentar carta de recomendação de seu(a) ex-Orientador(a).

4.5. O(a) candidato(a) deve indicar no formulário de inscrição se há interesse em concorrer a uma bolsa de estudo. A atribuição de bolsas será realizada conforme portarias nº. 25 de 02 de agosto de 2018 e nº. 40 de 19 de outubro de 2018 disponíveis no website do PPG-BTC.

4.6. Os documentos enviados em meio digital para a inscrição no processo seletivo não serão reaproveitados para a matrícula, desse modo, o(a) candidato(a) aprovado(a) deverá providenciar a documentação necessária para a matrícula em sua totalidade (disponível em <http://propg.ufabc.edu.br/matriculas/>).

5. DO PROCESSO DE AVALIAÇÃO

5.1. O processo seletivo para o ingresso no PPG-BTC (Mestrado e Doutorado) será elaborado e realizado pela Comissão de Seleção constituída por docentes do PPG-BTC (item 1.1). **Os critérios de seleção e classificação** serão baseados em:

I. Análise do currículo documentado;

II. Entrevista e Projeto de Pesquisa.

5.1.1. Análise de currículo com documentação comprobatória: será realizada pelos membros da Comissão de Seleção. O currículo será avaliado e receberá pontuação, conforme documentos comprobatórios, em relação às atividades acadêmicas e profissionais desenvolvidas pelo(a) candidato(a) de acordo com o Anexo II.

5.1.2. Apresentação de Projeto de Pesquisa e Entrevista: Esta etapa será realizada por meio remoto, sendo o link para acesso a sala de videoconferência divulgado no site do PPG-BTC. A etapa de entrevista consistirá em uma apresentação oral do Projeto de Pesquisa enviado no momento da inscrição, com duração máxima de 15 (quinze) minutos. A banca examinadora disporá de até 15 (quinze) minutos para arguição do(a) candidato(a) após sua apresentação. A Entrevista consistirá de questões sobre o Projeto de Pesquisa e sobre o currículo do(a) candidato(a).

I. Os(as) candidatos(as) serão convocados(as) para a Entrevista e arguição do Projeto e Pesquisa mediante comunicado no site do PPG-BTC (<http://propg.ufabc.edu.br/biotecnociencia>).

II. Serão desclassificados(as) os(as) candidatos(as) que não comparecerem à entrevista no horário marcado para o início, não sendo tolerados atrasos.

III. A etapa de Entrevista e arguição do Projeto de Pesquisa ocorrerá por meio de videoconferência, respeitando o período determinado no item 2.

5.1.2.1. Durante a entrevista será avaliado o perfil do(a) candidato(a) ao curso de Mestrado ou Doutorado do PPG-BTC bem como a sua capacidade para discorrer sobre itens relacionados à linha de pesquisa do(a) Orientador(a). Especificamente, serão considerados e pontuados os seguintes aspectos: Capacidade de discorrer sobre a fundamentação teórica e contextualização da literatura científica do projeto; descrição dos métodos e exequibilidade; integração com a linha de pesquisa do(a) Orientador(a) e conhecimentos gerais da área que se insere o projeto, em nível compatível com a formação acadêmica do(a) candidato(a). Será atribuída notas de 0 (zero) a 10 (dez) para esta etapa do processo seletivo. **Candidatos(as) com nota inferior a 5 (cinco) serão considerados(as) reprovados(as) nessa etapa do processo seletivo.**

5.2. A etapa de avaliação descrita no item 5.1.1 (Análise de Currículo) é de caráter classificatório e eliminatório, sendo exigidos no mínimo 10 (dez) pontos para o nível Mestrado e 15 (quinze) pontos para o nível Doutorado, com base no Anexo II deste Edital.

5.3. A etapa descrita no item 5.1.2 (Apresentação de Projeto de Pesquisa e Entrevista) é de caráter eliminatório.

6. CANDIDATOS(AS) RESIDENTES NO EXTERIOR

6.1. Candidatos(as) residentes no exterior poderão realizar a entrevista por meio de videoconferência.

I. Para inscrição, o currículo poderá ser apresentado em inglês, seguindo as normas descritas no item 4.1;

II. A entrevista por meio de videoconferência ocorrerá em data divulgada por ocasião do resultado das inscrições. O(a) candidato(a) será arguido pela banca em português, sendo que este(a) poderá optar por responder em português ou inglês.

III. Não será necessária comprovação de proficiência em língua portuguesa para o processo seletivo. Entretanto, os(as) candidatos(as) estrangeiros(as) devem estar cientes de que todas as aulas das disciplinas do PPG-BTC serão ministradas em português.

7. DOS CRITÉRIOS DE EXCLUSÃO DO PROCESSO SELETIVO

7.1. Será desclassificado(a) e automaticamente excluído do processo seletivo o(a) candidato(a) que:

I. Não apresentar toda a documentação requerida nos prazos e condições estipuladas neste Edital;

II. Prestar declarações ou apresentar documentos falsos, em quaisquer das etapas da seleção;

III. Não comparecer a sala remota de videoconferência para a entrevista/arguição na data e horário especificados. A lista de convocação com data e horário das entrevistas será publicada na página do PPG-BTC (<http://propg.ufabc.edu.br/biotecnociencia>).

8. DOS RESULTADOS

8.1. O ingresso no PPG-BTC respeitará o número de vagas e condições previstas neste Edital.

8.2. Em caso de empate na avaliação dos(as) candidatos(as), os critérios de desempate obedecerão à seguinte ordem:

I. Maior nota na entrevista/arguição;

II. Maior nota na avaliação de currículo.

8.3. O resultado, contendo a classificação e a aprovação, será publicado na página do PPG-BTC em (<http://propg.ufabc.edu.br/biotecnociencia>).

9. DOS RECURSOS

9.1. Os recursos a que os(as) candidatos(as) têm direito (previstos no item 2.1) deverão ser direcionados **EXCLUSIVAMENTE** para o e-mail institucional do PPG-BTC (ppgbtc@ufabc.edu.br). Solicitações enviadas para endereço eletrônico diferente do aqui indicado, ou por outra via, serão desconsideradas.

10. DA MATRÍCULA

10.1. Os(as) candidatos(as) aprovados(as) no processo seletivo deverão observar os procedimentos para efetuar a matrícula de maneira remota no site da ProPG (<http://propg.ufabc.edu.br/matriculas.html>.)

10.2. Caberá exclusivamente ao(a) candidato(a) acompanhar os boletins da ProPG e do PPG-BTC para entrega dos documentos impressos quando da retomada das atividades presenciais na UFABC.

11. DAS BOLSAS DE ESTUDOS

11.1. Os(as) candidatos(as) que solicitarem bolsa de estudo e que indiquem a possibilidade de dedicação exclusiva ao curso (ambas no formulário de inscrição) concorrem a bolsas de estudo sob administração da Coordenação do PPG-BTC, concedidas por agências de fomento.

11.1.1. Não há garantia de bolsas de estudos aos(as) candidatos(as) selecionados(as).

11.1.2. A Coordenação do PPG-BTC recomenda que todos os(as) candidatos(as), com exceção aos que têm algum impedimento legal, solicitem bolsas de estudo às agências de fomento após matrícula.

11.2. O(a) candidato(a) aprovado(a) e que, no ato da matrícula fizer jus a uma Bolsa de Estudo da UFABC, deverá abrir uma conta corrente em que seja obrigatoriamente o(a) titular, exclusivamente no Banco do Brasil, entregando, quando da matrícula presencial, original e cópia do cabeçalho do extrato da referida conta, em que constam todos os dados da referida conta.

12. DISPOSIÇÕES FINAIS

12.1. Os casos omissos e não previstos por este Edital serão resolvidos pela Comissão de Seleção ou pela Coordenação do PPG-BTC.

12.2. Ao se inscreverem, os(as) candidatos(as) assumem conhecer e aceitar o conteúdo deste Edital, o Regimento dos Programas de Pós-Graduação, assim como as Normas Internas do PPG-BTC da Universidade Federal do ABC (disponíveis em: <http://propg.ufabc.edu.br/biotecnociencia>).

12.3. É de responsabilidade do(a) candidato(a) o acompanhamento da publicação de todos os atos, editais e comunicados referentes a esse processo, principalmente pelo site do PPG-BTC.

12.4. A Coordenação do PPG-BTC não se responsabiliza por solicitações de inscrição não recebidas dentro do prazo estipulado por motivos que não dependam da UFABC.

12.5. A aprovação do(a) candidato(a) está condicionada à disponibilidade de Orientadores (as) no tema de pesquisa pretendido.

12.6. DÚVIDAS e INFORMAÇÕES ADICIONAIS podem ser esclarecidas ou solicitadas pelo e-mail: ppgbtc@ufabc.edu.br.

Wagner Rodrigo de Souza

SIAPE 3065803

Coordenação do Programa de Pós-Graduação em Biotecnociência
Av. dos Estados, 5001 · Bairro Santa Terezinha · Santo André - SP · CEP 09210-580
Bloco B · 4º andar · Sala 402
ppgbtc@ufabc.edu.br

ANEXO I

Docentes para Orientação - Mestrado ou Doutorado

Ameadea Barozzi Seabra

Anapátricia de Oliveira Morales Vilha

Arnaldo Rodrigues dos Santos Jr.

Bianca Alves Vieira Bianco

Danilo da Cruz Centeno

Fernanda Dias da Silva

Fernando Carlos Giacomelli

Giselle Cerchiaro

Herculano da Silva Martinho

Jean-Jacques Bonvent

Livia Seno Ferreira Camargo

Luciano Avallone Bueno

Marcela Sorelli Carneiro Ramos

Marcella Pecora Milazzotto

Marcos Hikari Toyama

Maria Martha Bernardi

Mateus Borba Cardoso

Mateus José Sudano

Nathalia de Setta Costa

Patricia Aparecida da Ana

Rodrigo Villares Portugal

Wagner Rodrigo de Souza

Wanius José Garcia

ANEXO II

Atividades acadêmicas e profissionais recentes (2017-2021) que serão consideradas na análise de currículo mediante apresentação de documentação comprobatória

Atividade Acadêmica	Pontuação
Artigo A1 – estratificação estabelecida pela CAPES ^{*,**}	100
Artigo A2 – estratificação estabelecida pela CAPES ^{*,**}	90
Artigo A3 – estratificação estabelecida pela CAPES ^{*,**}	85
Artigo A4 – estratificação estabelecida pela CAPES ^{*,**}	80
Artigo B1 – estratificação estabelecida pela CAPES ^{*,**}	75
Artigo B2 – estratificação estabelecida pela CAPES ^{*,**}	70
Artigo B3 - estratificação estabelecida pela CAPES ^{*,**}	60
Artigo B4 e C – estratificação estabelecida pela CAPES ^{*,**}	40
Artigo em magazine ou em periódico não indexado em área correlata	5
Patente outorgada/concedida*	100
Patente depositada em parceria com empresa*	90
Patente depositada com registro*	80
Resumo em Congresso Internacional em área correlata (Primeiro Autor)	20
Resumo em Congresso Internacional em área correlata	8
Resumo em Congresso Nacional em área correlata (Primeiro Autor)	15
Resumo em Congresso Nacional em área correlata	5
Resumo em Evento Regional em área correlata	2
Iniciação científica com bolsa em área correlata (por ano)	20
Iniciação científica sem bolsa em área correlata ou PIBID (por ano)	15
Mestrado com bolsa em área correlata ^{***}	20
Mestrado sem bolsa em área correlata ^{***}	15
Estágio no exterior em área correlata (por ano)	40
Estágio em área correlata (por ano)	5
Participação em Evento Internacional em área correlata	15
Participação em Evento Nacional em área correlata	10
Participação em Evento Regional em área correlata	3
Apresentação oral em Evento em área correlata	15
Participação em Minicurso relacionado a área de Biotecnologia	3
Comissão organizadora de eventos correlatos a área de Biotecnologia	4
Premiações relacionadas a área de Biotecnologia	10

Outras atividades acadêmicas julgadas relevantes para a área de Biotecnologia	Até 10
---	--------

* **Será acrescido 10% do valor caso o candidato figure como primeiro autor.**

** **Estratificação Qualis CAPES conforme disponível em <https://sucupira.capes.gov.br/sucupira/public/consultas/coleta/veiculoPublicacaoQualis/listaConsultaGeralPeriodicos.jsf> (evento de classificação: Classificação de periódicos quadriênio 2013-2016)**

*** **não será pontuado caso o candidato tenha sido desligado do Programa de Pós Graduação.**

**MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC**

EDITAL Nº 26/2021 - PROPG (11.01.06)

Nº do Protocolo: 23006.017392/2021-24

Santo André-SP, 09 de Setembro de 2021

(Assinado digitalmente em 09/09/2021 11:11)

SERGIO DAISHI SASAKI

COORDENADOR DE CURSO - TITULAR

CHEFE DE UNIDADE (Titular)

PPGBIS (11.01.06.25)

Matrícula: 2605490

Para verificar a autenticidade deste documento entre em <http://sig.ufabc.edu.br/documentos/> informando seu número: **26**, ano: **2021**, tipo: **EDITAL**, data de emissão: **09/09/2021** e o código de verificação: **05d29a663f**

MINISTÉRIO DA EDUCAÇÃO
Fundação Universidade Federal do ABC
Pró-Reitoria de Pós-Graduação
Programa de Pós-Graduação em Biossistemas
Avenida dos Estados, 5001 · Bairro Bangu · Santo André - SP
CEP 09210-580

EDITAL Nº 26/2021

Normas do Processo Seletivo para os Cursos de Mestrado e Doutorado do Programa de Pós-Graduação em Biossistemas da Universidade Federal do ABC, referente ao ingresso no primeiro quadrimestre do ano de 2022.

O Programa de Pós-Graduação em Biossistemas da Universidade Federal do ABC (UFABC) torna pública a abertura das inscrições para a seleção de candidatos para ingresso nos **Cursos de Mestrado e Doutorado Acadêmico *stricto sensu*** com início no primeiro quadrimestre de 2022, e estabelece as normas e procedimentos para o processo de seleção dos candidatos.

1. DAS DISPOSIÇÕES GERAIS

1.1. O processo seletivo será realizado pela Comissão de Seleção, indicada pela Coordenação do Programa, a qual será presidida pelo Prof. Dr. Sergio Daishi Sasaki, e mais, no mínimo, dois membros, de acordo com as normas internas do programa de Pós-graduação em Biossistemas.

1.2. Para a inscrição no processo seletivo (Mestrado e de Doutorado), os candidatos devem comprovar a conclusão de curso superior de graduação reconhecido pelo MEC, ou a previsão de sua conclusão até a data da matrícula no Programa, por meio de encaminhamento do documento na solicitação de inscrição (item 4).

1.3. Os candidatos selecionados para o Doutorado que estejam cursando o Mestrado, nesta ou em outra instituição de ensino, só poderão efetuar a matrícula no Doutorado após a efetiva aprovação da defesa de Mestrado, com a consequente emissão da "Ata de Defesa".

1.4. Candidatos estrangeiros e brasileiros residentes no exterior devem seguir as orientações adicionais do item 6. "Candidatos residentes no exterior".

1.5. É requisito para a solicitação de inscrição no processo seletivo do Programa de Pós-Graduação em Biossistemas da UFABC a indicação de um orientador credenciado no quadro de docentes do programa e que esteja elencado na lista de docentes do Anexo IX, deste edital.

1.6. A concordância do respectivo orientador deverá ser manifestada por meio de sua assinatura na proposta de pesquisa apresentada (ver item 4.1).

1.7. A seleção dos candidatos será realizada com base em **(1)** entrevista do candidato sobre sua trajetória acadêmica **(2)** arguição do candidato sobre tópicos básicos da área de Ciências Biológicas II, a partir do conteúdo do projeto de pesquisa proposto e **(3)** análise do *Curriculum Vitae* comprovado. **Os itens (1) e (2) e (3) apresentam caráter eliminatório e classificatório (ver item 5.2).**

1.8. Os candidatos que se autodeclararem pessoas pretas ou pardas, indígenas, quilombolas, pessoas com deficiência, pessoas trans (transexuais, transgêneros e travestis) e pessoas refugiadas ou solicitantes de refúgio, observando a Resolução CPG 78 que trata da Política de Ações Afirmativas de acesso e permanência nos cursos de Pós-Graduação stricto sensu da UFABC, serão avaliados com os mesmos critérios dos demais candidatos.

1.9. Não há taxa de inscrição para o processo seletivo de que trata o presente edital.

2. DO CALENDÁRIO DO PROCESSO SELETIVO

2.1. O calendário de inscrição, seleção, divulgação dos selecionados (aprovados) para o primeiro quadrimestre do ano de 2022 é apresentado a seguir:

Prazo de inscrição	10/09/2021-03/11/2021
Divulgação das inscrições deferidas e indeferidas (com os motivos)	até 08/11/2021
Prazo para recurso das inscrições indeferidas	08/11/2021-11/11/2021
Resultado dos recursos das inscrições	12/11/2021
Realização da entrevista, avaliação sobre conhecimento do projeto proposto e análise de currículo.	17/11/2021-26/11/2021
Divulgação do resultado parcial (etapa classificatória)	26/11/2021
Prazo para recurso do resultado parcial (etapa classificatória)	29/11/2021-30/11/2021
Divulgação do resultado final	até 01/12/2021

Matrícula (entrega de documentos)	de acordo com o calendário acadêmico
Início das aulas	de acordo com o calendário acadêmico

3. DAS VAGAS OFERECIDAS

3.1. Serão oferecidas 13 (treze) vagas para o Curso de Mestrado e 9 (nove) vagas para o Curso de Doutorado em Biosistemas.

3.2 Na modalidade “Ampla Concorrência” serão oferecidas 9 (nove) vagas para o Curso de Mestrado e 6 (seis) vagas para o Curso de Doutorado. O número de vagas a ser preenchido será em função da existência de candidatos classificados nos termos do presente Edital.

3.3. Na modalidade “Políticas de Ações Afirmativas” serão oferecidas 4 (quatro) vagas para o Curso de Mestrado e 3 (três) vagas para o Curso de Doutorado reservadas para candidatos autodeclarados negros (pretos e pardos).

3.3.1. Candidaturas negras concorrerão concomitantemente às vagas reservadas e às vagas destinadas à ampla concorrência, de acordo com sua classificação no processo seletivo.

3.3.2. Candidaturas negras aprovadas dentro do número de vagas oferecido para ampla concorrência não serão computadas para efeito do preenchimento das vagas reservadas.

3.3.3. Em caso de desistência de alguma candidatura negra aprovada em vaga reservada, a vaga será preenchida pela pessoa negra posteriormente classificada.

3.3.4. Em caso de não preenchimento da reserva total de vagas para candidatos autodeclarados negros, as vagas remanescentes serão transferidas para ampla concorrência.

3.3.5. O (A) candidato (a) que desejar concorrer a essas vagas deve se autodeclarar negro, através de formulário próprio (ANEXO I), que deve ser digitalizado e anexado durante a inscrição.

3.3.6. Candidaturas negras terão sua autodeclaração confirmada pela Comissão de Seleção do Programa de Pós-Graduação sendo amparada pela Comissão de Heteroidentificação da Pró-Reitoria de Assuntos Comunitários e Políticas Afirmativas (ProAP), se necessário.

3.4. Serão ofertadas tanto para o Curso de Mestrado quanto para o Curso de Doutorado 1 (uma) vaga, na qualidade de “**sobrevaga**”, para cada uma das categorias de identificação a seguir: indígena, quilombola, pessoa com deficiência (PCD), pessoa trans (transexuais, transgêneros e travestis) e refugiada ou solicitante de refúgio.

3.4.1. O (A) candidato (a) que desejar concorrer à vaga reservada para INDÍGENAS deverá preencher o formulário de autodeclaração constante no ANEXO II, indicando o grupo étnico do qual fazem parte, bem como apresentar documento que comprove a vinculação à etnia indicada a partir dos procedimentos de aferição de filiação definidos pelo próprio grupo (vídeos elaborados por lideranças, certidões de cartório ou emitidas pela FUNAI, como o Registro Administrativo de Nascimento de Indígena/RANI).

3.4.2. O (A) candidato (a) que desejar concorrer à vaga reservada para QUILOMBOLAS deverá preencher o formulário constante no ANEXO III, e apresentar declaração de pertencimento emitida por suas comunidades de origem a partir de seus próprios mecanismos de aferição étnico-racial (vídeos produzidos por lideranças, certidões de cartório, declaração assinada por lideranças ou emitidas pela Fundação Cultural Palmares).

3.4.3. O (A) candidato (a) que desejar concorrer à vaga reservada para Pessoas com Deficiência (PCD) precisam apresentar, além da autodeclaração (ANEXO IV), um laudo médico original e legível, atestando a espécie e o grau ou nível da deficiência, com expressa referência ao código correspondente da Classificação Internacional de Doenças (CID-10), contendo o nome de médico especialista, sua assinatura e registro no Conselho Regional de Medicina (CRM), a ser entregue no período da inscrição.

3.4.3.1. Caso o (a) candidato (a) não entregue o laudo médico conforme as exigências descritas, perderá o direito à reserva de vagas, passando a disputar apenas as vagas da ampla concorrência.

3.4.4. O(A) candidato (a) que desejar concorrer à vaga reservada para PESSOAS TRANS (transexual, transgênero e travesti) deverá preencher formulário (ANEXO V), que deve ser digitalizado e anexado durante a inscrição.

3.4.5. O (A) candidato (a) que desejar concorrer à vaga reservada para PESSOAS REFUGIADAS OU SOLICITANDO REFÚGIO, conforme critérios definidos no artigo 3º da Resolução ConsUni/UFABC nº 182, de 19 de julho de 2017, deverá preencher formulário (ANEXO VI), que deve ser digitalizado e anexado durante a inscrição e apresentar demais documentos comprobatórios, se necessário.

3.5. As sobrevagas não serão utilizadas no cômputo do número de vagas total oferecido.

3.6. O número exato de vagas poderá sofrer alteração em função da existência de candidatos aptos nos termos do presente Edital.

4. DA INSCRIÇÃO

4.1. Para se inscrever no processo seletivo, o candidato deverá acessar de 10 de setembro a 03 de novembro de 2021, às 23h (horário de Brasília), o formulário de inscrição do programa disponível no site: <http://propg.ufabc.edu.br/processos-seletivos/>, responder ao questionário e anexar cópias dos documentos listados abaixo (Obrigatoriamente em formato PDF):

I - Cópias dos documentos de identidade do candidato:

a) RG, CPF, para brasileiros;

b) RNE, no caso de estrangeiro (se não possuir o RNE, será aceita, para inscrição, cópia do passaporte).

II - Cópia do histórico escolar da Graduação;

III - Cópia do histórico do Mestrado (para candidatos ao Doutorado, exceto para os candidatos a *Doutorado Direto*);

IV – *Curriculum Vitae* **organizado de acordo com o modelo (Anexo VII)**;

V - Documentação comprobatória do alegado no *Curriculum Vitae*. A documentação comprobatória deverá ser numerada sequencialmente, de acordo com sua indicação no *Curriculum Vitae*.

VI - Proposta de pesquisa (máximo de 5 páginas), contendo:

- a) Introdução;
- b) Objetivos do futuro projeto;
- c) Métodos;
- d) Cronograma;
- e) Referências bibliográficas;
- f) Descrição da infraestrutura para o desenvolvimento do projeto.
- g) Esta proposta deve estar assinada pelo orientador.

VII - Diploma de Graduação e ou de Mestrado (conforme o caso, diploma de Mestrado dispensado para os casos de *Doutorado Direto*) ou Certificado de Conclusão, ou Atestado com previsão de sua conclusão até a data de matrícula no Programa;

VIII - Os diplomas de graduação e de mestrado obtidos em Programa no exterior não necessitam ter a sua revalidação, por instituição pública brasileira, no momento da inscrição para o processo seletivo;

4.2. Candidatos que, no momento da inscrição, afirmarem serem portadores de necessidades especiais deverão indicar os equipamentos necessários para a realização do processo seletivo e anexar o **atestado** ou **documento** que comprovem sua necessidade.

Obs.: A indicação de equipamentos necessários para a realização das etapas do Processo Seletivo (conforme indicação no formulário de inscrição do programa disponível no site <http://propg.ufabc.edu.br/processos-seletivos/>) **servirá para viabilizar a disponibilidade dos mesmos pela UFABC e eventual indisponibilidade de atendimento será comunicada ao candidato via e-mail.**

5. DO PROCESSO DE AVALIAÇÃO

5.1. DOS CRITÉRIOS DE SELEÇÃO

5.1.1. O processo seletivo para o ingresso no Programa de Pós-Graduação em Biosistemas é elaborado e realizado pela Comissão de Seleção constituída por docentes do Programa (ver item 1.1). Os critérios de seleção e classificação são baseados em:

- I. Entrevista/arguição, em português;

II. Análise do Currículo apresentado conforme modelo (Anexo VII) comprovado, devidamente documentado.

5.1.2. Entrevista e arguição

5.1.2.1. Os candidatos com as inscrições deferidas serão entrevistados e arguidos pela Comissão de Seleção, por videoconferência, quando se pretende avaliar o percurso acadêmico do candidato e o seu domínio sobre o projeto que será desenvolvido. Na arguição serão feitos questionamentos sobre tópicos de bioquímica, biofísica, fisiologia, farmacologia, biologia celular e molecular, referentes ao projeto proposto. Em relação ao percurso acadêmico, serão levantadas questões referentes às atividades realizadas durante a graduação do candidato, como iniciação científica, monitorias, produção científica e outras atividades relacionadas e comprovadas pelo candidato, bem como às atividades da pós-graduação para postulantes ao doutorado. Os candidatos também serão arguidos, pela mesma Comissão de Seleção, com relação à sua proposta de pesquisa. Nesse caso, pretende-se avaliar o domínio do candidato sobre o projeto de pesquisa, em relação às metodologias que serão utilizadas e ao conteúdo científico que fundamenta o projeto. A banca examinadora disporá de 30 (trinta) minutos por candidato para realização da entrevista/arguição. Serão desclassificados os candidatos que se apresentarem para a entrevista após o horário marcado para o início de sua arguição.

5.1.2.2. A videoconferência será realizada na plataforma *Google Meet*, cujo “link” será enviado aos candidatos até o dia anterior à entrevista/arguição, o candidato precisará ativar o áudio e o vídeo no momento da entrevista.

5.1.2.3. O áudio e o vídeo da entrevista serão gravados.

5.1.3. Análise de currículo

5.1.3.1 A análise de currículo será realizada pelos membros da Comissão de Seleção considerando-se as atividades acadêmicas e profissionais desenvolvidas pelo candidato, conforme pontuação indicada no Anexo VIII. A documentação comprobatória, numerada sequencialmente de acordo com o conteúdo do *Curriculum Vitae*, deverá ser submetida no ato da inscrição, anexa ao currículo ou enviada para o e-mail: ppg.biossistemas@ufabc.edu.br até o dia anterior à data do início da realização das entrevistas. O não-envio da documentação comprobatória implicará em não-pontuação na análise de currículo.

5.2. DOS PESOS DE CADA ETAPA DO PROCESSO SELETIVO

5.2.1. As etapas do processo seletivo terão os seguintes pesos na composição da nota final do candidato:

- a. Entrevista e Arguição: 65%
- b. Análise do *Curriculum vitae*: 35%

6. CANDIDATOS RESIDENTES NO EXTERIOR

6.1. Candidatos residentes no exterior poderão participar do processo seletivo por entrevista realizada através de videoconferência.

§ 1º - Para inscrição, o candidato deve apresentar:

I - *Curriculum vitae* (em português ou inglês);

II - Proposta de pesquisa (máximo de 5 páginas), contendo objetivos do futuro projeto, metodologia, cronograma, referências bibliográficas e descrição da infraestrutura para o desenvolvimento do projeto.

§ 2º - As entrevistas por meio de videoconferência ocorrerão em datas divulgadas por ocasião da divulgação do resultado das inscrições. O candidato será arguido pela banca em português, sendo que este poderá optar por responder em português, inglês ou espanhol.

§ 3º - Não será necessária comprovação de proficiência em língua portuguesa para o processo seletivo. Entretanto, os candidatos estrangeiros devem estar cientes de que as aulas das disciplinas do programa serão ministradas em português.

§ 4º - Para informações sobre o calendário do processo seletivo e documentação necessária para inscrição verificar, respectivamente, itens 2 e 4.

7. DOS CRITÉRIOS DE EXCLUSÃO DO PROCESSO SELETIVO

7.1. Será **desclassificado** e excluído do processo seletivo o candidato que:

I - Não apresentar toda a documentação requerida nos prazos e condições estipuladas neste Edital;

II - Prestar declarações ou apresentar documentos falsos, em quaisquer das etapas da seleção;

III - Não se apresentar à entrevista / arguição na data e horário especificado.

8. DO RESULTADO

8.1. Será considerado aprovado no processo seletivo o candidato que obtiver nota igual ou superior a 5,0 (cinco) (desempenho mínimo satisfatório).

8.2. Em caso de empate na avaliação dos candidatos, os critérios de desempate obedecerão à seguinte ordem:

1. Maior nota na entrevista/arguição;
2. Maior nota na avaliação de currículo.

8.3. O ingresso no programa respeitará as vagas e condições previstas neste Edital (conforme item 3). O resultado será publicado na página do Programa de Pós-Graduação em Biosistemas na internet, no endereço ([http:// biosistemas.ufabc.edu.br](http://biosistemas.ufabc.edu.br)).

9. DOS RECURSOS

9.1. Os **recursos** a que os candidatos têm direito (item 2.1) deverão ser direcionados **EXCLUSIVAMENTE** para o e-mail institucional do Programa (ppg.biosistemas@ufabc.edu.br). Solicitações enviadas para endereço eletrônico diferente do aqui indicado, não serão acatadas.

10. DA MATRÍCULA

10.1. Os candidatos aprovados no processo seletivo deverão efetuar sua matrícula conforme orientações da Pró-reitoria de Pós-graduação da UFABC (Propg), divulgadas por meio do sítio de internet <http://propg.ufabc.edu.br/matriculas.html> .

10.2. A matrícula deverá ser feita pelo próprio candidato aprovado ou através de procuração simples (de próprio punho), mediante apresentação de documento original de identificação com foto do procurador.

10.3. Para a matrícula ser efetivada, o candidato classificado deverá entregar todos os documentos indicados pela PROPG no sítio de internet <http://propg.ufabc.edu.br/matriculas/> bem como atender as solicitações e observar as informações que nele constam sobre o 1º quadrimestre de 2022.

11. DAS BOLSAS DE ESTUDOS

11.1. Não há garantia de bolsas de estudos aos alunos selecionados, mas aqueles que as solicitarem, **assumindo disponibilidade de dedicação exclusiva ao programa**, no ato de inscrição, poderão concorrer a bolsas de estudos sob a administração da Coordenação do Programa. Caso haja disponibilidade, as bolsas serão alocadas, respeitando-se a lista de espera de candidatos previamente aprovados nos processos seletivos anteriores e, seguindo-se os candidatos selecionados neste processo seletivo, de acordo com a ordem de classificação dos candidatos.

11.2. A partir deste processo seletivo, e de acordo com a Resolução CPG Nº 78/2021, serão criadas duas listas de espera, uma para candidatos aprovados na modalidade ampla concorrência e outra para candidatos aprovados pertencentes às modalidades indicadas nesta Resolução.

11.3. A distribuição das bolsas entre os candidatos das duas listas de espera seguirá o disposto em Resolução CPG sobre bolsas.

12. DISPOSIÇÕES FINAIS

12.1. Os casos omissos e não previstos por este Edital serão resolvidos pela Comissão de Seleção e ou pela Coordenação do Programa de Pós-Graduação em Biosistemas.

12.2. Ao se inscrever, o candidato assume conhecer e aceitar o conteúdo deste Edital, o Regimento da Pós-Graduação *strictu sensu* da UFABC, assim como as Normas Internas do

Programa de Pós-Graduação em Biosistemas da Universidade Federal do ABC (disponível em: <http://biosistemas.ufabc.edu.br>).

12.3. É de responsabilidade do candidato o acompanhamento da publicação de todos os atos, editais e comunicados referentes a esse processo, principalmente pelo portal do programa.

12.4. A Coordenação do Programa não se responsabiliza por solicitações de inscrição não recebidas dentro do prazo estipulado por motivos que não dependam da UFABC.

12.5. INFORMAÇÕES ADICIONAIS poderão ser obtidas pelo e-mail: ppg.biosistemas@ufabc.edu.br .

Sergio Daishi Sasaki

SIAPE 2605490

Coordenação do Programa de Pós-Graduação em Biosistemas

ANEXO I

AUTODECLARAÇÃO VOLUNTÁRIA PARA CANDIDATOS (AS) QUE OPTAREM PELAS VAGAS DESCRITAS NO ITEM 3.3

Eu, _____,
portador(a) do RG _____ e do CPF
_____, estou ciente e concordo com as regras do Edital XX/2021 do
Processo Seletivo para o Curso de _____ em Biosistemas da Universidade Federal do
ABC, declarando-me negro (a) e sendo socialmente reconhecido (a) como tal. Por esta razão,
opto por concorrer à vaga disponibilizada aos (às) candidatos (as) negros (as).

Nestes termos, solicito deferimento,

Santo André, ____/____/2021.

(assinatura)

ANEXO II

AUTODECLARAÇÃO VOLUNTÁRIA PARA CANDIDATOS (AS) QUE OPTAREM PELAS VAGAS DESCRITAS NO ITEM 3.4.1.

Eu, _____,
portador(a) do RG _____ e do CPF
_____, estou ciente e concordo com as regras do Edital XX/2021 do
Processo Seletivo para o Curso de _____ em Biosistemas da Universidade Federal do
ABC, declarando-me INDÍGENA DA ETNIA _____. Por esta
razão, opto por concorrer à vaga disponibilizada aos candidatos indígenas.

Nestes termos, solicito deferimento,

Santo André, ____/____/2021.

ANEXO III
AUTODECLARAÇÃO VOLUNTÁRIA PARA CANDIDATOS (AS) QUE OPTAREM
PELAS VAGAS DESCRITAS NO ITEM 3.4.2.

Eu, _____,
portador(a) do RG _____ e do CPF
_____, estou ciente e concordo com as regras do Edital XX/2021 do
Processo Seletivo para o Curso de _____ em Biosistemas da Universidade Federal do
ABC, declarando-me QUILOMBOLA. Por esta razão, opto por concorrer à vaga disponibilizada
aos candidatos quilombolas.

Nestes termos, solicito deferimento,

Santo André, ____/_____/2021.

ANEXO IV

**AUTODECLARAÇÃO VOLUNTÁRIA PARA CANDIDATOS (AS) QUE OPTAREM
PELAS VAGAS DESCRITAS NO ITEM 3.4.3.**

Eu, _____,
portador(a) do RG _____ e do CPF
_____, estou ciente e concordo com as regras do Edital XX/2021 do
Processo Seletivo para o Curso de _____ em Biosistemas da Universidade Federal do
ABC, declaro ter deficiência _____ e solicito a minha participação
neste processo seletivo dentro dos critérios assegurados às pessoas com deficiência. Anexo a esta
declaração, Laudo Médico atestando a espécie e o grau ou o nível da minha deficiência, bem
como a sua provável causa, com expressa referência ao código correspondente da Classificação
Internacional de Doença (CID-10).

Nestes termos, solicito deferimento,

Santo André, ____/____/2021.

ANEXO V

**AUTODECLARAÇÃO VOLUNTÁRIA PARA CANDIDATOS (AS) QUE OPTAREM
PELAS VAGAS DESCRITAS NO ITEM 3.4.4.**

Eu, _____,
portador(a) do RG _____ e do CPF
_____, estou ciente e concordo com as regras do Edital XX/2021 do
Processo Seletivo para o Curso de _____ em Biosistemas da Universidade Federal do
ABC, declarando-me PESSOA TRANS e sendo socialmente reconhecido (a) como tal. Por esta
razão, opto por concorrer à vaga disponibilizada aos (às) candidatos (as) TRANS.

Nestes termos, solicito deferimento,

Santo André, ____/____/2021.

ANEXO VI

**AUTODECLARAÇÃO VOLUNTÁRIA PARA CANDIDATOS (AS) QUE OPTAREM
PELAS VAGAS DESCRITAS NO ITEM 3.4.5.**

Eu, _____,
portador(a) do RG _____ e do CPF
_____, estou ciente e concordo com as regras do Edital XX/2021 do
Processo Seletivo para o Curso de _____ em Biosistemas da Universidade Federal do
ABC, declarando-me PESSOA REFUGIADA OU SOLICITANDO REFÚGIO, conforme
critérios definidos no artigo 3º da Resolução ConsUni/UFABC nº 182, de 19 de julho de 2017.
Por esta razão, opto por concorrer à vaga disponibilizada aos (às) candidatos (as) refugiados.

Nestes termos, solicito deferimento,

Santo André, ____/____/2021.

ANEXO VII

MODELO DE *CURRICULUM VITAE*

1. DADOS DE IDENTIFICAÇÃO

Nome:

Endereço:

E-mail:

CPF:

RG:

Link do Currículo Lattes:

Atenção: Os documentos comprobatórios do currículo deverão ser **ordenados e numerados em ordem sequencial** de acordo com este modelo.

2. FORMAÇÃO ACADÊMICA

Graduação: Curso, Instituição, ano de conclusão – número do comprovante.

Mestrado: Curso, Instituição, ano de conclusão – número do comprovante.

Especialização: Curso, Instituição, ano de conclusão – número do comprovante.

3. FORMAÇÃO COMPLEMENTAR

Cursos: Curso, instituição, ano do curso, n° de horas – número do comprovante.

Estágios: Instituição, período da atividade, n° de horas – número do comprovante.

Monitorias: Instituição, período da atividade, n° de horas – número do comprovante.

Iniciação científica: Instituição, período da atividade, n° de horas – número do comprovante.

Iniciação tecnológica: Instituição, período da atividade, n° de horas – número do comprovante.

4. ORGANIZAÇÃO DE EVENTOS

Comissão organizadora: Evento, instituição, ano do curso – número do comprovante.

5. ORIENTAÇÕES

Trabalho: Título do trabalho, orientado, instituição, ano da atividade – número do comprovante.

6. DOCÊNCIA

Ensino superior: Disciplina, instituição, período – número do comprovante.

Ensino básico: Disciplina, instituição, período – número do comprovante.

7. PARTICIPAÇÕES EM BANCA EXAMINADORA

Trabalho: Título do trabalho, instituição, ano da atividade – número do comprovante.

8. APRESENTAÇÃO DE TRABALHOS EM EVENTOS

Internacional: Evento, trabalho, ano da atividade – número do comprovante.

Nacional: Evento, trabalho, ano da atividade – número do comprovante.

Regional: Evento, trabalho, ano da atividade – número do comprovante.

9. PRÊMIOS E MENÇÕES HONROSAS

Premiação, Instituição, ano da premiação – número do comprovante.

10. PUBLICAÇÕES (somente a primeira página do artigo)

Artigo publicado: Título, revista, ano da publicação – número do comprovante.

Artigo submetido: Título, revista, ano da publicação – número do comprovante.

Capítulo de livro: Título do livro, título do capítulo, ano da publicação – número do comprovante.

11. PATENTES

Título da patente, autores, instituição/incubadora, ano do depósito – número do comprovante.

OBSERVAÇÕES:

1) Destacar (sublinhar) o nome do candidato em resumos de congressos e artigos, assim como a carga horária de cursos e estágios.

2) Em caso de sobreposição de períodos de iniciação científica, monitoria e/ou estágio apenas uma das atividades será computada no currículo.

3) Todas as bolsas acadêmicas terão a mesma pontuação, mesmo as não previstas neste documento, desde que devidamente documentadas.

Anexo VIII
DETALHAMENTO DA CONTAGEM DE PONTOS DO CURRICULUM VITAE

1) FORMAÇÃO ACADÊMICA	PONTUAÇÃO (POR TÍTULO)
Mestrado concluído em curso reconhecido pela CAPES (concluído até a data da matrícula no curso de acordo com o Edital):	2 pontos
Especialização em curso reconhecido pelo MEC	0,5 pontos
Cursos avulsos na área a serem aprovados pela Comissão de Seleção. Obs: <ul style="list-style-type: none"> • Só serão considerados cursos de no mínimo 15 horas/aula. • Cursos de informática ou de línguas não serão considerados 	0,1 ponto por curso, máximo de 0,5 pontos
2) FORMAÇÃO COMPLEMENTAR	PONTUAÇÃO (POR ATIVIDADE)
Iniciação Científica Programas de Iniciação Científica e/ou Tecnológica (com ou sem bolsa) (devidamente comprovadas) Obs: <ul style="list-style-type: none"> • O comprovante deve necessariamente conter o período do estágio. • Estágios curriculares e ou em laboratórios de pesquisa sem vínculo com programa de iniciação científica oficial não serão pontuados. 	0,5 ponto/ano de IC Máximo: 1,0 ponto
Monitorias (devidamente comprovadas)	0,1 ponto por período Máximo: 0,3 ponto por ano
Atividades de Extensão (devidamente comprovadas)	0,1 ponto por período Máximo: 0,3 ponto por ano
3. ORGANIZAÇÃO DE EVENTOS ACADÊMICOS LIGADOS À ÀREA	PONTUAÇÃO (POR EVENTO)
Participação em comissões organizadoras	0,2 ponto Máximo: 0,4 pontos totais

4. ATUAÇÃO PROFISSIONAL	PONTUAÇÃO (POR ATIVIDADE)
Orientações	0,2 pontos por orientação de Iniciação científica ou Trabalho de Conclusão de curso Máximo de 0,6 pontos
Docência em Instituição de Ensino Superior (áreas correlatas à Pós-Graduação em Biosistemas) Obs.: Carga mínima 8 horas/semana;	0,5 ponto por semestre Máximo 1 ponto.
Docência em Instituição de Ensino fundamental, básico ou técnico (áreas correlatas à Pós-Graduação em Biosistemas) OBS: Carga mínima: 20 horas/semana,	0,1 ponto por semestre Máximo 0,2 pontos.
Participações em banca examinadora	0,1 ponto por banca Máximo de 0,2 pontos

5. EVENTOS CIENTÍFICOS ORGANIZADOS POR SOCIEDADES CIENTÍFICAS OU UNIVERSIDADES (MÁXIMO 1 PONTO POR ANO)	PONTUAÇÃO (POR COMUNICAÇÃO)
Congressos Internacionais	0,3 ponto
Congressos Nacionais	0,2 ponto
Congressos Regionais	0,1 ponto

6. PRÊMIOS E MENÇÕES HONROSAS POR TRABALHOS APRESENTADOS <u>COMO PRIMEIRO AUTOR</u> EM EVENTOS CIENTÍFICOS ORGANIZADOS POR SOCIEDADES CIENTÍFICAS OU UNIVERSIDADES (MÁXIMO 1 PONTO POR ANO)	PONTUAÇÃO (POR PRÊMIO)
Congressos Internacionais	0,5 ponto
Congressos Nacionais	0,3 ponto
Congressos Regionais	0,2 ponto

7. PUBLICAÇÕES	PONTUAÇÃO (POR PUBLICAÇÃO)
ARTIGOS CIENTÍFICOS PUBLICADOS OU ACEITOS EM REVISTA COM JCR (SEM LIMITE DE PUBLICAÇÕES)	

Primeiro autor	Valor do JCR da revista no ano da publicação multiplicado por 3.
Demais autores	20% do valor do JCR da revista no ano da publicação multiplicado por 3.
ARTIGOS PUBLICADOS OU ACEITOS EM REVISTAS DA ÁREA SEM JCR (MÁXIMO: 1 ponto)	0,2 ponto por artigo
ARTIGOS SUBMETIDOS	PONTUAÇÃO (POR SUBMISSÃO)
Primeiro autor	0,4
Demais autores	0,1
Obs. <ul style="list-style-type: none"> • Poderão ser apresentados artigos submetidos com data anterior ao encerramento das inscrições do presente processo seletivo. • Anexar comprovante do site da revista ou carta da revista atestando a submissão. • Os artigos que constarem como submetidos no currículo documentado e forem aceitos no decorrer do processo seletivo, deverão mudar de categoria e ser computados como artigos aceitos. • O dia da entrevista do processo seletivo será o prazo final para a entrega da carta de aceite da revista e a solicitação de mudança de pontuação 	MÁXIMO: 0,5 PONTOS
CAPÍTULO DE LIVRO (OU TRADUÇÃO DE CAPÍTULO DE LIVRO) PUBLICADO POR EDITORA COM ISBN NA ÁREA OU EM ÁREAS CORRELATAS À PÓS-GRADUAÇÃO EM BIOSISTEMAS	0,5 ponto por capítulo MÁXIMO: 2 PONTOS
PATENTES REGISTRADAS E/OU DEPOSITADAS	1 ponto por patente
PATENTES LICENCIADAS	5 pontos por patente

A pontuação será normalizada em uma escala de 0 a 10, utilizando-se a maior nota do currículo como nota 10.

Anexo IX

Lista de orientadores disponíveis para orientação de Mestrado no presente edital

ALEXANDRE HIROAKI KIHARA
ANA LIGIA SCOTT
CÉSAR AUGUSTO JOÃO RIBEIRO
CRISTINA RIBAS FÜRSTENAU
DANIELE RIBEIRO DE ARAÚJO
GISELLE CERCHIARO
HELENA BEATRIZ DE CARVALHO RUTHNER BATISTA
LUCIANO PUZER
LUIZ ROBERTO NUNES
MARCELA SORELLI CARNEIRO RAMOS
MÁRCIA APARECIDA SPERANÇA
MARIA CAMILA ALMEIDA
MARIA CRISTINA CARLAN DA SILVA
RENATO FERREIRA DE FREITAS
RODRIGO LUIZ OLIVEIRA RODRIGUES CUNHA
SERGIO DAISHI SASAKI
SUMBAL SABA
TIAGO RODRIGUES
VINICIUS DE ANDRADE OLIVEIRA

Lista de orientadores disponíveis para orientação de Doutorado no presente edital

ALEXANDRE HIROAKI KIHARA
ANA LIGIA SCOTT
CÉSAR AUGUSTO JOÃO RIBEIRO
CRISTINA RIBAS FÜRSTENAU
DANIELE RIBEIRO DE ARAÚJO
GISELLE CERCHIARO
HELENA BEATRIZ DE CARVALHO RUTHNER BATISTA
LUCIANO PUZER
LUIZ ROBERTO NUNES
MARCELA SORELLI CARNEIRO RAMOS
MÁRCIA APARECIDA SPERANÇA
MARIA CAMILA ALMEIDA
MARIA CRISTINA CARLAN DA SILVA
RODRIGO LUIZ OLIVEIRA RODRIGUES CUNHA

SERGIO DAISHI SASAKI
SUMBAL SABA
TIAGO RODRIGUES
VINICIUS DE ANDRADE OLIVEIRA

OBS: Estas listas (Anexo IX) poderão sofrer atualização até a data final de inscrição no processo seletivo. As alterações serão divulgadas na página do programa: biosistemas.ufabc.edu.br, na internet.

**MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC**

EDITAL Nº 28/2021 - PROPG (11.01.06)

Nº do Protocolo: 23006.017398/2021-00

Santo André-SP, 09 de Setembro de 2021

(Assinado digitalmente em 09/09/2021 11:41)

JANAINA DE SOUZA GARCIA

COORDENADOR DE CURSO - SUBSTITUTO

VICE-CHEFE DE UNIDADE (Substituto)

PPGCTQ (11.01.06.28)

Matrícula: 1838759

Para verificar a autenticidade deste documento entre em <http://sig.ufabc.edu.br/documentos/> informando seu número: **28**, ano: **2021**, tipo: **EDITAL**, data de emissão: **09/09/2021** e o código de verificação: **4ff8217e1b**

MINISTÉRIO DA EDUCAÇÃO
Fundação Universidade Federal do ABC
Pró-Reitoria de Pós-Graduação
Programa de Pós-Graduação em Ciência e Tecnologia/Química

EDITAL Nº28/2021

Normas do Processo Seletivo para os Cursos de Mestrado e Doutorado do Programa de Pós-Graduação em Ciência e Tecnologia/Química da Universidade Federal do ABC, para o primeiro quadrimestre do ano de 2022.

O Programa de Pós-graduação em Ciência e Tecnologia / Química (PPG-CTQ) da Universidade Federal do ABC (UFABC) torna pública a abertura das inscrições para a seleção de candidatos para ingresso nos **Cursos de Mestrado e Doutorado Acadêmicos “Stricto Sensu”** com início no primeiro quadrimestre de 2022, e estabelece as normas e procedimentos para o processo de seleção de candidatos.

1. DAS DISPOSIÇÕES GERAIS

1.1. Candidatos aprovados no Processo Seletivo deverão comprovar a conclusão de curso superior de graduação reconhecido pelo MEC, em qualquer área de conhecimento, até a data da matrícula no Programa (ver item 8 adiante).

1.2. A seleção dos candidatos será realizada a partir de um exame escrito on-line.

1.3. Não há taxa de inscrição para o processo seletivo de que trata o presente edital.

1.4. A realização do processo seletivo será coordenada pela Comissão de Seleção, indicada pela Coordenação do PPG-CTQ, a qual será presidida pela Vice-Coordenadora do Programa, servidora docente Janaina de Souza Garcia – Siape 1838758, sendo seus demais membros titulares os servidores docentes Álvaro Takeo Omori – Siape 1600860, Anderson Orzari Ribeiro – Siape 1544379, Mauro Coelho dos Santos – Siape 1544381 e Diogo Librandi da Rocha – Siape 2145401.

2. DO CALENDÁRIO DO PROCESSO SELETIVO

2.1. O calendário de inscrição, seleção e início das aulas para o primeiro quadrimestre de 2022 é apresentado abaixo.

- Prazo de Inscrição – de 10.09.2021 a 06.10.2021
- Divulgação das Inscrições deferidas e motivos do indeferimento – 13.10.2021
- Período para solicitação de Recurso das Inscrições Indeferidas – de 13 a 18.10.2021
- Resultado dos Recursos das Inscrições – 20.10.2021
- Divulgação do link para o exame escrito on-line – 05.11.2021

- Exame escrito on-line – 09.11.2021 (das 14 às 18h)
- Divulgação do Resultado do exame escrito on-line – 23.11.2021
- Período para solicitações de vista de prova e Recurso da "Divulgação do Resultado do exame escrito on-line " – de 23.11.2021 a 29.11.2021
- Resultado Final do Processo Seletivo – até 02.12.2021
- Matrícula dos ingressantes (apenas entrega de documentos) – Conforme calendário acadêmico da PROPG, consultar o endereço eletrônico <http://propg.ufabc.edu.br/matriculas/> .
- Solicitação de Matrícula em Disciplinas - via Portal (Ingressantes e Veteranos) – a definir (consultar o calendário acadêmico da PROPG, no endereço eletrônico <http://propg.ufabc.edu.br/matriculas/>)
- Início das Aulas – a definir

Outras informações referentes à matrícula poderão ser obtidas ao longo do processo seletivo na página da PROPG (<http://propg.ufabc.edu.br/>).

3. DAS VAGAS OFERECIDAS

3.1. Serão oferecidas até **35 (trinta e cinco) vagas de Mestrado**, sendo que 24 (vinte e quatro) vagas para concorrência geral e 11 (onze) vagas reservadas para candidatos(as) autodeclarados(as) negros(as), que atingirem a nota mínima no exame escrito on-line eliminatório do processo seletivo. O número de aprovados dependerá da existência de candidatos aptos nos termos do presente Edital (vide item 5.2.1).

Parágrafo único: além destas vagas, em havendo candidatos que comprovem, nos termos da Resolução CPG 78/2021, serem indígenas, quilombolas, refugiados, pessoas trans ou Pessoa com Deficiência (PcD), que atingirem a nota mínima no exame escrito on-line eliminatório do processo seletivo, serão disponibilizadas mais 1(uma) vaga para cada uma dessas classes.

3.2. Serão oferecidas até **15 (quinze) vagas de Doutorado**, sendo que 10 (dez) vagas para concorrência geral, 05 (cinco) das vagas reservadas para candidatos(as) autodeclarados(as) negros(as), que atingirem a nota mínima no exame escrito on-line eliminatório do processo seletivo. O número de aprovados dependerá da existência de candidatos aptos nos termos do presente Edital (vide item 5.2.1).

Parágrafo único: além destas vagas, em havendo candidatos que comprovem, nos termos da Resolução CPG 78/2021, serem indígenas, quilombolas, refugiados, pessoas trans ou Pessoa com Deficiência (PcD), que atingirem a nota mínima no exame escrito on-line eliminatório do processo seletivo, serão disponibilizadas mais 1(uma) vaga para cada uma dessas classes.

3.3. Candidaturas negras concorrerão concomitantemente às vagas reservadas e às vagas destinadas à ampla concorrência, de acordo com sua classificação no processo seletivo.

3.4. Candidaturas negras aprovadas dentro do número de vagas oferecido para ampla concorrência não serão computadas para efeito do preenchimento das vagas reservadas.

3.5. Em caso de desistência de alguma candidatura negra aprovada em vaga reservada, a vaga será preenchida pela pessoa negra posteriormente classificada.

3.6. Em caso de não preenchimento da reserva total de vagas para candidatos autodeclarados negros, as vagas remanescentes serão transferidas para ampla concorrência.

3.7. As sobrevagas não serão utilizadas no cômputo do número de vagas total oferecido.

3.8. Os candidatos que desejarem concorrer às reservas de vagas/sobrevagas deverão selecionar sua opção no período da inscrição, indicando a modalidade da reserva e, quando exigido, apresentando os documentos requeridos.

4. DA INSCRIÇÃO

4.1. Para se inscrever no processo seletivo, o candidato deverá acessar, no período de 10 de setembro a 6 de outubro de 2021 (horário de Brasília), o formulário de inscrição do programa disponível no endereço eletrônico <http://propg.ufabc.edu.br/processos-seletivos/>, responder ao questionário e fornecer o disposto no item I listado abaixo. Adicionalmente, é necessário anexar os documentos digitalizados referentes aos itens II e III listados abaixo (**obrigatoriamente** em formato PDF). Para alguns candidatos, se for o caso, também será necessário anexar os documentos digitalizados referentes aos itens IV e V listados abaixo (**obrigatoriamente** em formato PDF). Para os candidatos a doutorado, atentar-se também ao item 4.2:

I. Endereço eletrônico **para o Currículo Lattes atualizado** há menos de 60 (sessenta) dias do candidato; para mais informações acesse <http://cnpq.br/>;

II. **RG** do candidato (a CNH não substitui o RG);

III. **Diploma de Graduação** do candidato (na ausência de Diploma, serão aceitos Certificado de Conclusão, ou Atestado de Previsão de Conclusão, ambos emitidos pela Universidade em que o candidato cursou(a) a graduação);

IV. **RNM**, no caso de estrangeiro (se não possuir o RNM, será aceita, para inscrição, cópia do passaporte);

V. **Resultado do Exame GRE** (vide itens 5.3 e 5.4);

Obs.: Caso aprovado no processo seletivo, apresentar, no ato da matrícula e entrega de documentos, a **carta de aceite de um orientador** devidamente credenciado no Programa de Pós-Graduação em Ciência e Tecnologia / Química (candidatos a doutorado que não possuem título de mestre, ver item 4.2).

A relação de orientadores e suas respectivas linhas de pesquisa estão disponíveis no link

<http://propg.ufabc.edu.br/ppgquimica/index.php/pt/docentes/> e o número de orientações disponíveis de cada docente pode ser visualizado no Anexo 1 deste edital.

Carta de Aceite: <http://propg.ufabc.edu.br/wp-content/uploads/aceite-de-orientacao.pdf>

4.2. Os candidatos a **doutorado que não possuem título de mestre** deverão apresentar para a inscrição, além dos documentos listados no item 4.1, o histórico escolar, a carta de aceite de orientação e uma justificativa para inscrição no doutorado. Estarão sujeitos a avaliação dos históricos escolar e científico. Caso a inscrição no processo seletivo para doutorado seja indeferida por razões acadêmico-científicas, o candidato será automaticamente inscrito para o exame de mestrado.

4.3. Os candidatos que se inscreverem em ambos os processos (mestrado e doutorado) terão as duas inscrições indeferidas.

4.4. Candidatos que, no momento da inscrição, afirmarem ser portadores de necessidades especiais, deverão indicar necessidades específicas que deverão ser atendidas no exame escrito on-line (por exemplo, a necessidade de descrição de imagens para portadores de deficiência visual). No ato da inscrição, será pedido como anexo **atestado** ou **documento** que comprove sua necessidade.

Obs.: A eventual indisponibilidade de atendimento será comunicada ao candidato via e-mail.

4.5. O Diploma de graduação e de mestrado obtido em Programa no exterior não necessita ter a sua revalidação por instituição pública brasileira no momento da inscrição para o Processo Seletivo.

4.6. Candidatos portadores do título de Mestre do Programa de Pós-graduação em Ciência e Tecnologia/Química que pretendam se matricular no doutorado no primeiro quadrimestre de 2022 precisam se inscrever no processo seletivo mesmo que não tenham interesse em concorrer a bolsa de estudos institucional.

5. DO PROCESSO DE AVALIAÇÃO

5.1. Dos Critérios de Seleção

5.1.1 O processo seletivo para o ingresso no Programa de Pós-graduação em Ciência e Tecnologia/Química é elaborado e realizado pela Comissão de Seleção constituída por docentes do Programa, conforme item 1.4. Os critérios de seleção e classificação são baseados na exame escrito on-line conforme item 5.2.

5.2. Do exame escrito on-line

5.2.1. O exame escrito on-line será constituído de um conjunto de questões relacionadas à área de química, solicitando ao candidato compreensão de seus princípios e aplicações práticas. O exame escrito on-line tem caráter eliminatório, sendo também considerado para a classificação final e concessão de bolsas de estudo aos candidatos que fizeram a solicitação no preenchimento

do formulário de inscrição. Detalhes adicionais da estrutura do exame escrito on-line são fornecidos no Anexo 2 deste edital.

5.2.2. O Anexo 3 deste edital apresenta os conteúdos e a bibliografia recomendada a ser utilizada no estudo para exame escrito on-line.

5.2.3. Serão desclassificados os candidatos que não submeterem o formulário do exame escrito on-line dentro do período indicado.

5.2.4. Os candidatos deverão usar seu número de inscrição no processo seletivo como identificação para realizar o exame escrito on-line.

5.2.5. O candidato, para ser considerado aprovado no Processo Seletivo, deverá apresentar aproveitamento igual ou superior a 50,00% no exame escrito on-line. Candidatos que apresentarem aproveitamento abaixo de 50,00% estarão automaticamente eliminados do Processo Seletivo.

5.2.6. O exame escrito on-line será realizado por meio de um formulário digital no qual o candidato deverá anexar uma imagem contendo a resposta manuscrita e legível da questão. O link para o formulário será enviado no dia 05.11.2021 para o e-mail pessoal do candidato cadastrado na plataforma SIGAA no momento da inscrição no processo seletivo. Mais informações sobre o exame estão disponíveis no Anexo 2 deste edital.

5.3. Dos candidatos via GRE, “Graduate Record Examinations”:

5.3.1. Os candidatos impossibilitados de participarem do processo seletivo presencial poderão realizar o exame GRE da área de química (<http://www.ets.org/mft/about/content/chemistry>), sendo que o resultado desse exame é um dos documentos a ser enviado no processo de inscrição (item 4.1. V) e, desta forma, **deve ser enviado até o dia 05 de novembro de 2021**.

5.4. Os candidatos inscritos pelo GRE ficam dispensados de participar do exame escrito on-line constante do item 5.2.

5.5. Os candidatos portadores do título de Mestre do Programa de Pós-graduação em Ciência e Tecnologia/Química que não tenham interesse em concorrer a bolsa de estudos institucional ficam dispensados de participar do exame escrito on-line constante do item 5.2.

6. DOS CRITÉRIOS DE CLASSIFICAÇÃO

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

- I. Prestar declarações ou apresentar documentos falsos, em quaisquer das etapas da seleção;
- II. Não apresentar toda a documentação requerida nos prazos e condições estipuladas neste edital.
- III. Não seguirem as instruções do exame escrito on-line apresentadas no Anexo 2.

6.2. Os candidatos aprovados no Processo Seletivo serão classificados do primeiro ao último colocado, respeitando o aproveitamento obtido no exame escrito on-line, de maior para menor (ver item 5.2.5).

6.3. É de responsabilidade do candidato o acompanhamento da publicação de todos os atos, editais e comunicados referente a esse processo divulgados na página eletrônica do Programa de Pós-graduação em Ciência e Tecnologia / Química (<http://propg.ufabc.edu.br/ppgquimica/>).

7. DO RESULTADO

7.1. O resultado contendo a classificação em ordem de prioridade para atribuição de bolsas será publicado na página do Programa de Pós-graduação em Ciência e Tecnologia / Química na internet, no endereço <http://propg.ufabc.edu.br/ppgquimica/>.

8. DA MATRÍCULA

8.1. Os candidatos aprovados no processo seletivo deverão entregar os documentos referentes à matrícula na Secretaria de Pós-graduação, localizada no campus Santo André da Universidade Federal do ABC, Bloco B, 4º andar, em data a ser divulgada quando do retorno das atividades presenciais.

8.2. Para a matrícula, deverão ser observadas as informações e solicitações indicadas no link <http://propg.ufabc.edu.br/matriculas/>, para o primeiro quadrimestre de 2022.

9. DOS RECURSOS E VISTA DO EXAME ESCRITO ON-LINE

9.1. Candidatos que desejarem solicitar recurso com relação ao resultado divulgado, de acordo com o período disposto no calendário do item 2.1, deverão fazê-lo enviando mensagem **EXCLUSIVAMENTE** para o e-mail institucional do Programa (ppg.quimica@ufabc.edu.br). Solicitações enviadas para endereço eletrônico diferente do aqui indicado não serão acatadas.

9.2. A interposição de recurso somente poderá ser realizadas por e-mail, seguindo o procedimento descrito no item 9.1. Caso necessário, a Coordenação do Programa informará ao solicitante data, link e hora para discussão do recurso. Tal data deverá obedecer o período disposto no calendário do item 2.1.

10. DAS BOLSAS DE ESTUDOS

10.1. Os alunos que solicitarem bolsa de estudo e que indiquem a possibilidade de dedicação exclusiva ao Programa (**ambas no formulário de inscrição do programa disponível no site <http://propg.ufabc.edu.br/processos-seletivos/>**) concorrem a bolsas de estudo sob a administração da Coordenação do Programa, concedidas por agências de fomento. As bolsas serão alocadas conforme sua disponibilidade e de acordo com a classificação dos candidatos.

11. DISPOSIÇÕES FINAIS

11.1. Os candidatos aprovados neste Processo Seletivo (estrangeiros ou brasileiros), cujo título de graduação tenha sido obtido no Exterior, deverão apresentar protocolo de pedido de revalidação desse diploma até o início do quadrimestre seguinte ao seu ingresso no Programa.

11.2. Os casos omissos e não previstos por este edital serão resolvidos pela Coordenação do Programa de Pós-Graduação em Ciência e Tecnologia / Química.

11.3. Informações adicionais e dúvidas devem ser direcionadas para o e-mail **ppg.quimica@ufabc.edu.br**

Janaina de Souza Garcia

Siape 1838758

Coordenação do Programa de Pós-Graduação
em Ciência e Tecnologia / Química

ANEXO 1

LISTA DE DOCENTES E NÚMERO DE ORIENTAÇÕES DISPONÍVEIS

Nome	nº de orientações disponíveis
<u>Alexandre Figueiredo Lago</u>	3
<u>Álvaro Takeo Omori</u>	3
<u>Amedea Barozzi Seabra</u>	3
<u>Anderson Orzari Ribeiro</u>	3
<u>Artur Franz Keppler</u>	0
<u>Bruno Lemos Batista</u>	3
<u>Camilo Andrea Angelucci</u>	3
<u>Célio Fernando Figueiredo Angolini</u>	3
<u>Dalmo Mandelli</u>	3
<u>Diogo Librandi da Rocha</u>	3
<u>Erick Leite Bastos</u>	3
<u>Eudes Eterno Fileti</u>	3
<u>Fernando Heering Bartoloni</u>	3
<u>Giselle Cerchiaro</u>	3
<u>Heloísa França Maltez</u>	0
<u>Hueder Paulo Moisés de Oliveira</u>	0
<u>Ivanise Gaubeur</u>	3
<u>Janaina de Souza Garcia</u>	3
<u>João Henrique Ghilardi Lago</u>	0
<u>Juliana dos Santos de Souza</u>	0
<u>Karina Passalacqua Morelli Frin</u>	3
<u>Káthia Maria Honório</u>	3
<u>Lúcia Helena Gomes Coelho</u>	3
<u>Maurício Domingues Coutinho Neto</u>	3
<u>Mauro Coelho dos Santos</u>	3
<u>Mirela Inês de Sairre</u>	0
<u>Mónica Benicia Manián-López</u>	3

Nome	nº de orientações disponíveis
<u>Paula Homem de Mello</u>	3
<u>Rodrigo Luiz Oliveira Rodrigues Cunha</u>	3
<u>Rodrigo Maghdissian Cordeiro</u>	3
<u>Vani Xavier de Oliveira Jr</u>	3
<u>Wagner Alves Carvalho</u>	2
<u>Wendel Andrade Alves</u>	3
<u>Yuri Alexandre Aoto</u>	3
<u>Yvan Jesus Olortiga Asencios</u>	3

ANEXO 2

INFORMAÇÕES ADICIONAIS SOBRE O EXAME ESCRITO ON-LINE

- a) A elaboração do exame escrito on-line, bem como sua correção, é de responsabilidade da Comissão de Seleção, nomeada pelo presente edital.
- b) O exame escrito on-line será realizado por meio de um formulário digital, que deve ser acessado a partir da conta de e-mail pessoal do candidato cadastrada no SIGAA no momento da inscrição no processo seletivo.
- c) O link para o formulário será enviado para o e-mail dos candidatos no dia 05.11.2021.
- d) O formulário para o exame escrito on-line estará aberto para submissão de respostas no dia 09.11.2021, das 14h às 18h. Somente serão aceitas respostas nesse período.
- e) O candidato deverá usar seu número de inscrição como identificação no formulário. Nenhuma outra identificação além deste número deverá ser fornecida em momento algum do exame.
 - e.1) O candidato que colocar outra identificação em qualquer lugar do exame será desclassificado.
- f) O exame escrito on-line estará estruturado em duas partes, A e B, constituídas cada uma por cinco (05) e dez (10) questões, respectivamente.
- g) As cinco (05) questões da parte A do exame escrito on-line serão de caráter obrigatório, logo, o candidato deverá responder a todas. As respostas a essas questões deverão ser fornecidas diretamente no link abaixo da questão.
- h) Das dez (10) questões da Parte B do exame escrito on-line, o candidato deverá escolher, livremente, cinco (05) questões para responder. As respostas às questões escolhidas da Parte B deverão ser fornecidas na página seguinte do formulário.
- i) Para responder às questões:
 - i.1) O candidato deverá usar caneta azul ou preta e uma folha em branco, indicando no canto superior da folha o número da questão e seu número de inscrição;
 - i.2) Essa resposta deverá ser digitalizada, por meio de escâner ou fotografia, e o arquivo renomeado como indicado no formulário para cada questão;
 - i.3) Após garantir que o arquivo digitalizado está legível e contém toda a resposta, o arquivo deverá ser inserido no link referente à questão;
- j) Cada questão aceitará o upload de apenas um arquivo, com no máximo 10MB. Não será possível substituir o arquivo anexado;
- k) Somente serão consideradas respostas escritas a mão e com a identificação como descrito no item e.

- l) As respostas às questões deverão ser completamente justificadas, sempre sendo descrito o raciocínio (numérico ou na forma de texto) que fundamenta a resposta dada.
- m) O valor máximo de cada uma das questões do exame escrito on-line é de dez (10,00) pontos, não havendo valor máximo diferente entre questões. O valor atribuído à resposta de uma dada questão deverá, portanto, estar entre zero (0,00) e dez (10,00) pontos, sendo a pontuação obtida representada até a segunda casa decimal.
- n) Considerando-se que serão cinco (05) questões obrigatórias da Parte A, bem como cinco (05) questões de livre escolha da Parte B, o exame escrito on-line terá cem (100,00) pontos como pontuação máxima possível.
- o) As questões do exame escrito on-line poderão compreender perguntas do tipo teste e/ou discursivas. Questões discursivas poderão, eventualmente, ser formuladas de maneira a possuir mais de um item na mesma questão.
- p) A resolução fornecida por um dado candidato ao exame escrito on-line será corrigida pelos membros da Comissão de Seleção às cegas. Logo, os membros da Comissão de Seleção não terão conhecimento do nome do candidato no ato da correção.
- q) No caso de candidatos que obtiverem pontuações totais iguais em seus respectivos exames escritos on-line, como critério de desempate para fins classificatórios, o candidato que tiver obtido melhor desempenho na Parte A ficará melhor colocado. Se ainda assim permanecer o empate, o candidato que tiver concluído a Graduação há menos tempo ficará mais bem colocado.

ANEXO 3

CONTEÚDO PROGRAMÁTICO PARA A PROVA ESCRITA:

1. Estrutura Atômica e Molecular.
2. Ligações Químicas.
3. Forças Intermoleculares.
4. Ácidos e Bases.
5. Funções e Reações Orgânicas.
6. Estrutura e Propriedades de Macromoléculas.
7. Termodinâmica.
8. Cinética Química.
9. Equilíbrio Químico.
10. Reações de oxi-redução.
11. Análise Instrumental.

BIBLIOGRAFIA BÁSICA RECOMENDADA:

Atkins, P. W; Jones, Loretta. Princípios de química: questionando a vida moderna e o meio ambiente. 5 ed. Porto Alegre: Bookman, 2011, 924 págs.

**MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC**

EDITAL Nº 48/2021 - PROPG/CAPPG (11.01.06.20)

Nº do Protocolo: 23006.017430/2021-49

Santo André-SP, 09 de Setembro de 2021

(Assinado digitalmente em 09/09/2021 21:53)

YOSSI ZANA

COORDENADOR DE CURSO - TITULAR

CHEFE DE UNIDADE (Titular)

PPGNGC (11.01.06.24)

Matrícula: 1674604

Para verificar a autenticidade deste documento entre em <http://sig.ufabc.edu.br/documentos/> informando seu número: **48**, ano: **2021**, tipo: **EDITAL**, data de emissão: **09/09/2021** e o código de verificação: **cc01ab784a**

MINISTÉRIO DA EDUCAÇÃO
Fundação Universidade Federal do ABC
Pró-Reitoria de Pós-Graduação
Programa de Pós-Graduação em Neurociência e Cognição

EDITAL Nº 048/2021

Normas do Processo Seletivo para o Programa de Pós-Graduação em Neurociência e Cognição referente ao ingresso no primeiro quadrimestre do ano de 2022 para candidatos ao Curso de Doutorado *Stricto Sensu*.

O Programa de Pós-graduação em Neurociência e Cognição (PPG-NCG) da Universidade Federal do ABC torna pública a abertura das inscrições para a seleção de candidatos para ingresso no Curso de Doutorado *Stricto Sensu*, e estabelece as normas e os procedimentos para o processo de seleção de candidatos.

1. DAS DISPOSIÇÕES GERAIS

1.1 O processo seletivo será realizado por uma Comissão de Seleção, indicada pela Coordenação do Programa.

1.2 Os critérios de seleção e classificação são baseados em procedimentos avaliativos em etapas. As etapas serão realizadas em língua portuguesa ou inglesa, a ser definida pelo candidato no formulário de inscrição, que só poderá ser preenchido nestes idiomas. Todas as etapas da avaliação serão realizadas exclusivamente à distância.

1.2.1 Etapas:

Primeira fase:

I Prova de conhecimentos específicos na área de Neurociência e Cognição:

- a)** candidatos que estão cursando ou concluíram o curso de Mestrado no PPG-NCG estão dispensados desta etapa;
- b)** candidatos que foram aprovados com conceito A ou B em pelo menos duas disciplinas de conjuntos obrigatórios diferentes do PPG-NCG (vide lista no Portal do Programa,

menu Documentos/Processos_seletivos) estão dispensados da prova de conhecimentos específicos.

II Prova de proficiência em inglês:

- a) candidatos que estão cursando ou concluíram o curso de Mestrado no PPG-NCG estão dispensados desta etapa.

Segunda fase:

III Prova de arguição sobre o projeto de pesquisa apresentado no momento da inscrição.

IV Entrevista sobre currículo e documentos comprobatórios; análise de currículo, histórico escolar e cartas de recomendação facultativas.

1.3 Os candidatos se responsabilizam pela disponibilidade de um computador com capacidade de utilizar aplicativos de videoconferência informados pelo Portal, uma webcam, um microfone e uma conexão de banda larga de Internet estável. Os candidatos podem ser submetidos, durante a entrevista, a perguntas sobre qualquer aspecto relevante para a seleção. As provas de arguição e entrevista serão gravadas em audiovisual, salvo impedimento de ordem técnica, para fins internos da avaliação. O registro audiovisual deve ser deletado no prazo de uma semana após a divulgação dos resultados finais.

1.4 A nota mínima para aprovação nas avaliações parciais é 6,0 (seis). A nota mínima para aprovação na média ponderada final é 7,0 (sete), considerando os seguintes componentes e pesos:

I Prova de conhecimento na área de Neurociência e Cognição (peso 0);

II Prova de proficiência em inglês (peso 0);

III Entrevista, análise de currículo, histórico escolar e cartas de recomendação (peso 2);

IV Arguição do projeto de pesquisa (peso 1).

1.4.1 A nota final será obtida pela média ponderada das notas parciais.

1.4.2 Os itens I e II são analisados na primeira fase do processo seletivo e são eliminatórios.

1.5 Não há taxa de inscrição para o processo seletivo de que trata o presente edital.

2. DO CALENDÁRIO DO PROCESSO SELETIVO

2.1 O calendário de inscrição, seleção e início das aulas referentes a este processo seletivo é apresentado abaixo:

Inscrição	10/09 a 06/10/2021
Divulgação da bibliografia para a prova de conhecimentos específicos	01/10/2021
Análise das inscrições	07 a 13/10/2021
Divulgação das inscrições deferidas e indeferidas	13/10/2021
Prazo para recurso das inscrições indeferidas	13 a 17/10/2021
Resultado do recurso das inscrições	20/10/2021
Divulgação das orientações para realização das provas de conhecimentos específicos e de inglês	26 a 27/10/2021
Provas de conhecimentos específicos e de inglês	03 a 05/11/2021
Resultado da provas de conhecimentos específicos e de inglês	11 /11/2021
Prazo para recurso do resultado das provas de conhecimentos específicos e de inglês	11 a 15/11/2021
Resultado do recurso da provas de conhecimentos específicos e de inglês	19/11/2021
Divulgação das orientações para realização da prova de arguição e entrevista	19/11/2021
Arguição e entrevista	22 a 25/11/2021
Análise de currículo, histórico escolar e cartas de recomendação	22 a 25/11/2021
Divulgação do resultado parcial	26/11/2021
Prazo para recurso do resultado parcial	26/11 a 01/12/2021
Resultado final	06/12/2021
Solicitação de matrículas em disciplinas	A definir
Início das aulas	A definir

3. DAS VAGAS OFERECIDAS

3.1 O número total de vagas é **6 (seis) vagas de Doutorado**. O Coordenação poderá aumentar em até 3 (três) o número de vagas se recomendado pela Comissão de Seleção.

3.2 Do total de vagas, ficam reservadas **2 (duas)** para candidaturas negras (pretas e pardas).

3.2.1 Se o número de candidatos aprovados nesta categoria for menor que o número de vagas reservadas, as vagas remanescentes serão revertidas para a ampla concorrência e serão preenchidas observada a ordem de classificação.

3.2.2 Candidaturas negras concorrerão concomitantemente às vagas reservadas e às vagas destinadas à ampla concorrência, de acordo com sua classificação no processo seletivo.

3.2.3 Os candidatos pretos e pardos que forem aprovados dentro do número de vagas oferecido para ampla concorrência não serão computadas para efeito do preenchimento das vagas reservadas.

3.3. Serão oferecidas 05 (cinco) sobrevagas, sendo que ficam reservadas:

§ 1º - 1 (uma) vaga para candidatos que se autodeclararem indígena;

§ 2º - 1 (uma) vaga para candidatos que se autodeclararem pessoa com deficiência;

§ 3º - 1 (uma) vaga para candidatos que se autodeclararem quilombola;

§ 4º - 1 (uma) vaga para candidatos que se autodeclararem pessoa trans (transexuais, transgêneros e travestis);

§ 5º - 1 (uma) vaga para candidatos que se autodeclararem refugiado/a ou solicitante de refúgio;

3.3.1 As pessoas que desejarem concorrer às reservas de vagas/sobrevagas deverão selecionar sua opção no período da inscrição, indicando a modalidade da reserva e, quando exigido, apresentando os documentos requeridos.

3.3.2 Estas vagas não serão computadas como parte do número total de vagas.

3.4 Resolução CPG 78/2021 ([link](#)) regulamenta as condições dos itens 3.2 e 3.3, inclusive os documentos requeridos.

4. DA INSCRIÇÃO

4.1 Para se inscrever no processo seletivo, o candidato deverá acessar o formulário de inscrição do Programa disponível no site: <http://propg.ufabc.edu.br/processos-seletivos/>, responder ao questionário e anexar as cópias dos seguintes documentos (obrigatoriamente em formato PDF):

I Cópia do RG para candidatos de nacionalidade brasileira (não será aceita a CNH);

II Cópia da carteira do Registro Nacional Migratório (RNM) ou Registro Nacional de Estrangeiros (RNE), no caso de candidatos de nacionalidade estrangeira (se não possuir o RNM ou RNE, será aceita cópia da página de identificação do passaporte);

III Diploma de Graduação ou Certificado de Conclusão, ou atestado com previsão de sua conclusão até a data de matrícula e o respectivo histórico escolar;

IV Certificado(s) de conclusão de Curso(s) de Pós-Graduação e respectivo(s) histórico(s), quando aplicável;

V Cópia do Currículo Lattes atualizado do candidato, ou, no caso de candidatos estrangeiros, equivalente, contendo os seguintes tópicos selecionados para impressão, quando aplicáveis: Formação acadêmica/titulação; Atuação profissional; Áreas de atuação; Projetos; Prêmios e títulos; Artigos completos publicados; Artigos aceitos para publicação; Livros e capítulos; Trabalhos publicados em anais de eventos; Textos em jornal ou revista; Apresentação de trabalho e palestra; Outras produções bibliográficas; Extensão tecnológica; Programa de computador sem registro; Produtos; Processos; Trabalhos técnicos; Patentes e registros; Educação e Popularização de C&T; Orientações e supervisões; Eventos; Bancas; Outras informações relevantes- tópicos não incluídas na reprodução serão consideradas não aplicáveis.

VI Opcionalmente, o candidato pode solicitar a pessoas de referência relevantes para esta finalidade o encaminhamento de uma carta de recomendação exclusivamente por meio do formulário disponível no Portal do Programa (pelo menu, “Documentos/Formulários”);

VII Em caso de pedido de dispensa da prova de inglês, comprovante da justificativa (vide item 5.1.1, inciso II);

VIII Uma declaração de aceite de um docente que seja credenciado no PPG-NCG. Quando o aceite é de um docente Colaborador, cabe à Comissão de Seleção confirmar com a Coordenação o atendimento aos critérios para orientação. O documento consiste de uma declaração de aceite do orientação do candidato e deve ser encaminhado por meio de email institucional aos seguintes endereços: email do candidato, ncg.processoseletivo@ufabc.edu.br, ppgnc@ufabc.edu.br. Uma cópia do documento em formato PDF deve ser anexada pelo candidato ao formulário eletrônico de inscrição.

IX Projeto de pesquisa com anuência do orientador. O projeto deve seguir o modelo encontrado no endereço <https://fapesp.br/253/projeto-de-pesquisa> e ter a primeira página assinada pelo orientador. A assinatura pode ser substituída por uma anuência ao projeto por meio do email institucional do orientador.

X Em caso de inscrição nas categorias de sobrevivente, é preciso anexar o documento correspondente, conforme Resolução CPG 78/2021

4.2 No Formulário de Inscrição, os candidatos que desejarem concorrer à modalidade de vagas **INDÍGENAS**, prevista na Resolução CPG 78, deverão:

a) se autodeclarem indígenas;

b) indicar o grupo étnico do qual fazem parte;

c) apresentar documento que comprove a vinculação à etnia indicada a partir dos procedimentos de aferição de filiação definidos pelo próprio grupo: vídeos elaborados por lideranças, certidões de cartório ou emitidas pela FUNAI, como o Registro Administrativo de Nascimento de Indígena/RANI (obrigatoriamente em pdf).

4.3 No Formulário de Inscrição, os candidatos que desejarem concorrer à modalidade de vagas **QUILOMBOLAS**, prevista na Resolução CPG 78, deverão:

a) Se autodeclararem Quilombolas;

b) Apresentar declaração de pertencimento (obrigatoriamente em pdf) emitida por suas comunidades de origem a partir de seus próprios mecanismos de aferição étnico-racial (vídeos produzidos por lideranças, certidões de cartório, declaração assinada por lideranças ou emitidas pela Fundação Cultural Palmares).

4.4 No Formulário de Inscrição, os candidatos que desejarem concorrer à modalidade de vagas **PESSOAS COM DEFICIÊNCIA (PcD)**, prevista na Resolução CPG 78, deverão:

a) Se autodeclararem Pessoas com deficiência (PcD);

b) Apresentar (obrigatoriamente em pdf) laudo médico original e legível, atestando a espécie e o grau ou nível da deficiência, com expressa referência ao código correspondente da Classificação Internacional de Doenças (CID-10), contendo o nome de médico especialista, sua assinatura e registro no Conselho Regional de Medicina (CRM).

§ 1º - Candidaturas à reserva de vagas para Pessoas com Deficiência (PCD) poderão solicitar adaptações específicas para a realização da(s) etapa(s) do processo seletivo, informando os recursos de acessibilidade, de tecnologia assistiva ou qualquer tratamento diferenciado necessário, conforme prazo e procedimentos determinados no edital do processo seletivo.

§ 2º - Ressalvadas as condições específicas previstas para a realização da(s) etapa(s) do processo seletivo para as Pessoas com Deficiência (PCD) haverá igualdade de condições, no que tange ao horário das provas, ao local, ao conteúdo, aos critérios de aprovação e a todas as demais normas de regência para o processo seletivo.

4.5. No Formulário de Inscrição, os candidatos que desejarem concorrer à modalidade de vagas **PESSOAS TRANS (transexuais, transgêneros e travestis)**, prevista na Resolução CPG 78, deverão se autodeclararem como tal.

4.6. No Formulário de Inscrição, os candidatos que desejarem concorrer à modalidade de vagas de **PESSOAS REFUGIADAS OU SOLICITANTES DE REFÚGIO**, prevista na Resolução CPG 78, deverão:

a) comprovar a condição de refugiado reconhecida pelo Comitê Nacional para os Refugiados (CONARE) ou apresentação do protocolo de solicitação de refúgio, de acordo com os procedimentos que regulamenta a Lei 9.474/07;

b) comprovar a conclusão de curso de graduação ou seu equivalente;

Parágrafo único. Na ausência de documentação da escolaridade descrita no caput do artigo 17, caberá ao CONARE atestar a escolaridade requerida.

4.7 A falta de qualquer dos documentos indicados nos itens do art. 4.1, 4.2, 4.3, 4.4, 4.5 e 4.6 e do atendimento de suas exigências acarretará no indeferimento da inscrição.

4.8 A Comissão de Seleção e Coordenação não se responsabilizarão por inscrições iniciadas e não concluídas durante o período previsto nos itens 2.1 deste Edital.

4.9 Não serão aceitas inscrições realizadas por quaisquer canais não previstos neste Edital.

4.10 É de responsabilidade integral do candidato o correto preenchimento da solicitação de inscrição, bem como o envio dos documentos previstos nos termos deste Edital.

5. DO PROCESSO DE AVALIAÇÃO

5.1 Dos critérios de seleção:

5.1.1 O processo seletivo para o ingresso no Programa é elaborado e realizado pela Comissão de Seleção. Os critérios de seleção e classificação consistem em:

I Prova de conhecimentos específicos na área de Neurociência e Cognição, baseada em bibliografia divulgada no portal do Programa (opção “Documentos/Outros” no menu de acesso ao site do Programa);

II Prova de proficiência em inglês. Caso o candidato possua comprovante de proficiência em

inglês, deverá apresentá-lo junto aos documentos de inscrição e este deverá ter como data limite 5 (cinco) anos anteriores à data da inscrição, ou comprovar a naturalidade em país de língua inglesa. Serão aceitos como comprovantes de proficiência:

- a) comprovante de residência em país de língua inglesa por um período de pelo menos um ano;
- b) comprovante de conclusão de um curso de graduação ou pós-graduação, com duração de pelo menos um ano, ministrado e avaliado integralmente em inglês;
- c) exame GRE Geral (com escore mínimo de 450 Verbal); TOEFL (Test of English as a Foreign Language), com o resultado mínimo de 80 pontos se executado pela Internet (iBT), de 213 pontos se por computador (CBT) ou de 550 pontos se em papel (PBT);
- d) IELTS (International English Language Test), com o mínimo de 6,5 pontos.

III A prova de arguição consistirá em apresentação oral da proposta de pesquisa apresentada na inscrição, com duração de até 15 (quinze) minutos. A prova será realizada por uma banca de docentes da UFABC e versará sobre o projeto de pesquisa, seu enquadramento nas linhas de pesquisa do Programa, sua apresentação, o conhecimento do candidato em relação ao tema proposto e outros aspectos considerados relevantes ao Projeto de Pesquisa pela banca. A banca avaliará a capacidade de organização, clareza, objetividade e pertinência do conteúdo apresentado em relação à proposta de pesquisa, conhecimento geral e específico relativo ao projeto, capacidade de argumentação e visão crítica do candidato. Cada avaliador atribuirá uma nota de 0 (zero) a 10 (dez), obtendo-se a nota final pela média aritmética simples das notas.

IV A entrevista tem por objetivo averiguar as informações apresentadas por ocasião da inscrição, além de esclarecimentos da motivação, formação e experiência do candidato. Os examinadores podem solicitar vistas de cópia de documentos comprobatórios;

V A análise de currículo, histórico escolar e eventuais cartas de recomendação tem por finalidade avaliação a formação, experiência, e produtividade acadêmica do candidato. Esta análise será realizada em sessão fechada onde estarão presentes somente os avaliadores.

5.2 As notas parciais e finais de cada candidato serão divulgadas no Portal.

6. DOS CRITÉRIOS DE DESCLASSIFICAÇÃO

6.1 Será desclassificado e excluído do processo seletivo, o candidato que:

- I Prestar declarações ou apresentar documentos falsos, em quaisquer das etapas da seleção;
- II Não apresentar toda a documentação requerida nos prazos e condições estipuladas neste edital;
- III Não se apresentar à entrevista e provas na data, horário e local (virtual) especificado.

6.2 É de responsabilidade do candidato o acompanhamento da publicação de todos os atos, editais e comunicados referentes a esse processo divulgados na página eletrônica oficial da UFABC e no portal do Programa.

7. DO RECURSO

7.1 Eventuais interposições de recursos aos resultados parciais ou finais deverão ser feitas exclusivamente através de mensagem fundamentada encaminhada exclusivamente por meio do email do candidato aos seguintes endereços: ncg.processoseletivo@ufabc.edu.br , ppgnc@ufabc.edu.br, dentro do prazo previsto no cronograma.

7.2 Os recursos serão julgados pela Comissão de Seleção. A critério da Comissão de Seleção, a deliberação será transferida à Coordenação do Curso.

7.3 Não caberá, sob nenhuma hipótese, recurso de resultado de recurso.

8. DA MATRÍCULA

8.1 Os candidatos aprovados no processo seletivo deverão entregar os documentos referentes à matrícula na Secretaria de Pós-graduação, localizada no campus Santo André da Universidade Federal do ABC, Bloco B, 4º andar, em data a ser divulgada quando do retorno das atividades presenciais.

8.2 Para a matrícula ser efetivada no primeiro quadrimestre de 2022, o candidato classificado deverá observar as informações e solicitações indicadas no link <http://propg.ufabc.edu.br/matriculas>, inclusive a entrega de todos os documentos lá indicados.

9. DAS BOLSAS DE ESTUDOS

9.1 Não é prevista atribuição de bolsa de estudo no momento do ingresso.

10. DISPOSIÇÕES FINAIS

10.1 A inscrição do candidato implica a aceitação das normas de seleção contidas neste edital e do prévio conhecimento do Regulamento da Pós-Graduação da UFABC e a Política de Ações Afirmativas de acesso e permanência nos cursos de Pós-Graduação stricto sensu da UFABC (Resolução CPG 78).

10.2 O candidato que solicitar a impugnação de qualquer das cláusulas deverá fazê-lo no momento de sua inscrição, expondo em sua carta de encaminhamento os motivos para tanto. Decairá do direito de impugnar o candidato que não o fizer nesse momento. Não caberá, sob

nenhuma hipótese, recurso de resultado de recurso.

10.3 É de responsabilidade do candidato o acompanhamento da publicação de todos os atos, editais e comunicados referentes a esse processo, principalmente pelo Portal do Programa.

10.4 A Coordenação do Programa não se responsabiliza por solicitações de inscrição não recebidas dentro do prazo estipulado por motivos que não dependem da UFABC. Documentos apresentados fora dos padrões indicados nesse Edital serão considerados inválidos.

10.5 Casos omissos, não previstos por este edital, e excepcionais, serão resolvidos pela Comissão de Seleção. A critério desta, a Comissão de Seleção pode remeter a resolução para a Coordenação do Programa.

10.6 Solicitações de informações adicionais devem ser encaminhadas para o e-mail neg.processoseletivo@ufabc.edu.br.

Santo André, 09 de setembro de 2021.

YOSSI ZANA

Coordenação do Programa de Pós-Graduação em Neurociência e Cognição

**MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC**

EDITAL Nº 49/2021 - PROPG/CAPPG (11.01.06.20)

Nº do Protocolo: 23006.017454/2021-06

Santo André-SP, 09 de Setembro de 2021

(Assinado digitalmente em 09/09/2021 21:53)

YOSSI ZANA

COORDENADOR DE CURSO - TITULAR

CHEFE DE UNIDADE (Titular)

PPGNGC (11.01.06.24)

Matrícula: 1674604

Para verificar a autenticidade deste documento entre em <http://sig.ufabc.edu.br/documentos/> informando seu número: **49**, ano: **2021**, tipo: **EDITAL**, data de emissão: **09/09/2021** e o código de verificação: **58fedb255**

MINISTÉRIO DA EDUCAÇÃO
Fundação Universidade Federal do ABC
Pró-Reitoria de Pós-Graduação
Programa de Pós-Graduação em Neurociência e Cognição

EDITAL Nº 049/2021

Normas do Processo Seletivo para o Programa de Pós-Graduação em Neurociência e Cognição referente ao ingresso no primeiro quadrimestre do ano de 2022 para candidatos ao Curso de Mestrado *Stricto Sensu*.

O Programa de Pós-graduação em Neurociência e Cognição (PPG-NCG) da Universidade Federal do ABC torna pública a abertura das inscrições para a seleção de candidatos para ingresso no Curso de Mestrado *Stricto Sensu*, e estabelece as normas e os procedimentos para o processo de seleção de candidatos.

1. DAS DISPOSIÇÕES GERAIS

1.1 O processo seletivo será realizado por uma Comissão de Seleção, indicada pela Coordenação do Programa.

1.2 Os critérios de seleção e classificação são baseados em procedimentos avaliativos em etapas. As etapas serão realizadas em língua portuguesa ou inglesa, a ser definida pelo candidato no formulário de inscrição, que só poderá ser preenchido nestes idiomas. Todas as etapas da avaliação serão realizadas exclusivamente à distância.

1.2.1 Etapas:

Primeira fase:

I Prova de conhecimentos específicos na área de Neurociência e Cognição:

- a) candidatos que foram aprovados com conceito A ou B em pelo menos duas disciplinas de conjuntos obrigatórios diferentes do PPG-NCG (vide lista no Portal do Programa, menu Documentos/Processos_seletivos) estão dispensados da prova de conhecimentos específicos.

II Prova de proficiência em inglês:

Segunda fase:

III Prova de arguição sobre o projeto de pesquisa apresentado no momento da inscrição.

IV Entrevista sobre currículo e documentos comprobatórios; análise de currículo, histórico escolar e cartas de recomendação facultativas.

1.3 Os candidatos se responsabilizam pela disponibilidade de um computador com capacidade de utilizar aplicativos de videoconferência informados pelo Portal, uma webcam, um microfone e uma conexão de banda larga de Internet estável. Os candidatos podem ser submetidos, durante a entrevista, a perguntas sobre qualquer aspecto relevante para a seleção. As provas de arguição e entrevista serão gravadas em audiovisual, salvo impedimento de ordem técnica, para fins internos da avaliação. O registro audiovisual deve ser deletado no prazo de uma semana após a divulgação dos resultados finais.

1.4 A nota mínima para aprovação nas avaliações parciais é 6,0 (seis). A nota mínima para aprovação na média ponderada final é 7,0 (sete), considerando os seguintes componentes e pesos:

I Prova de conhecimento na área de Neurociência e Cognição (peso 0);

II Prova de proficiência em inglês (peso 0);

III Entrevista, análise de currículo, histórico escolar e cartas de recomendação (peso 2);

IV Arguição do projeto de pesquisa (peso 1).

1.4.1 A nota final será obtida pela média ponderada das notas parciais.

1.4.2 Os itens I e II são analisados na primeira fase do processo seletivo e são eliminatórios.

1.5 Não há taxa de inscrição para o processo seletivo de que trata o presente edital.

2. DO CALENDÁRIO DO PROCESSO SELETIVO

2.1 O calendário de inscrição, seleção e início das aulas referentes a este processo seletivo é apresentado abaixo:

Inscrição	10/09 a 06/10/2021
Divulgação da bibliografia para a prova de conhecimentos específicos	01/10/2021
Análise das inscrições	07 a 13/10/2021
Divulgação das inscrições deferidas e indeferidas	13/10/2021
Prazo para recurso das inscrições indeferidas	13 a 17/10/2021
Resultado do recurso das inscrições	20/10/2021
Divulgação das orientações para realização das provas de conhecimentos específicos e de inglês	26 a 27/10/2021
Provas de conhecimentos específicos e de inglês	03 a 05/11/2021
Resultado da provas de conhecimentos específicos e de inglês	11 /11/2021
Prazo para recurso do resultado das provas de conhecimentos específicos e de inglês	11 a 15/11/2021
Resultado do recurso da provas de conhecimentos específicos e de inglês	19/11/2021
Divulgação das orientações para realização da prova de arguição e entrevista	19/11/2021
Arguição e entrevista	22 a 25/11/2021
Análise de currículo, histórico escolar e cartas de recomendação	22 a 25/11/2021
Divulgação do resultado parcial	26/11/2021
Prazo para recurso do resultado parcial	26/11 a 01/12/2021
Resultado final	06/12/2021
Solicitação de matrículas em disciplinas	A definir
Início das aulas	A definir

3. DAS VAGAS OFERECIDAS

3.1 O número total de vagas é **6 (seis) vagas de Mestrado**. O Coordenação poderá aumentar em até 3 (três) o número de vagas se recomendado pela Comissão de Seleção.

3.2 Do total de vagas, ficam reservadas **2 (duas)** para candidaturas negras (pretas e pardas).

3.2.1 Se o número de candidatos aprovados nesta categoria for menor que o número de vagas reservadas, as vagas remanescentes serão revertidas para a ampla concorrência e serão preenchidas observada a ordem de classificação.

3.2.2 Candidaturas negras concorrerão concomitantemente às vagas reservadas e às vagas destinadas à ampla concorrência, de acordo com sua classificação no processo seletivo.

3.2.3 Os candidatos pretos e pardos que forem aprovados dentro do número de vagas oferecido para ampla concorrência não serão computadas para efeito do preenchimento das vagas reservadas.

3.3. Serão oferecidas 05 (cinco) sobrevagas, sendo que ficam reservadas:

§ 1º - 1 (uma) vaga para candidatos que se autodeclararem indígena;

§ 2º - 1 (uma) vaga para candidatos que se autodeclararem pessoa com deficiência;

§ 3º - 1 (uma) vaga para candidatos que se autodeclararem quilombola;

§ 4º - 1 (uma) vaga para candidatos que se autodeclararem pessoa trans (transexuais, transgêneros e travestis);

§ 5º - 1 (uma) vaga para candidatos que se autodeclararem refugiado/a ou solicitante de refúgio;

3.3.1 As pessoas que desejarem concorrer às reservas de vagas/sobrevagas deverão selecionar sua opção no período da inscrição, indicando a modalidade da reserva e, quando exigido, apresentando os documentos requeridos.

3.3.2 Estas vagas não serão computadas como parte do número total de vagas.

3.4 Resolução CPG 78/2021 ([link](#)) regulamenta as condições dos itens 3.2 e 3.3, inclusive os documentos requeridos.

4. DA INSCRIÇÃO

4.1 Para se inscrever no processo seletivo, o candidato deverá acessar o formulário de inscrição do Programa disponível no site: <http://propg.ufabc.edu.br/processos-seletivos/>, responder ao questionário e anexar as cópias dos seguintes documentos (obrigatoriamente em formato PDF):

I Cópia do RG para candidatos de nacionalidade brasileira (não será aceita a CNH);

II Cópia da carteira do Registro Nacional Migratório (RNM) ou Registro Nacional de Estrangeiros (RNE), no caso de candidatos de nacionalidade estrangeira (se não possuir o RNM ou RNE, será aceita cópia da página de identificação do passaporte);

III Diploma de Graduação ou Certificado de Conclusão, ou atestado com previsão de sua conclusão até a data de matrícula e o respectivo histórico escolar;

IV Certificado(s) de conclusão de Curso(s) de Pós-Graduação e respectivo(s) histórico(s), quando aplicável;

V Cópia do Currículo Lattes atualizado do candidato, ou, no caso de candidatos estrangeiros, equivalente, contendo os seguintes tópicos selecionados para impressão, quando aplicáveis: Formação acadêmica/titulação; Atuação profissional; Áreas de atuação; Projetos; Prêmios e títulos; Artigos completos publicados; Artigos aceitos para publicação; Livros e capítulos; Trabalhos publicados em anais de eventos; Textos em jornal ou revista; Apresentação de trabalho e palestra; Outras produções bibliográficas; Extensão tecnológica; Programa de computador sem registro; Produtos; Processos; Trabalhos técnicos; Patentes e registros; Educação e Popularização de C&T; Orientações e supervisões; Eventos; Bancas; Outras informações relevantes- tópicos não incluídas na reprodução serão consideradas não aplicáveis.

VI Opcionalmente, o candidato pode solicitar a pessoas de referência relevantes para esta finalidade o encaminhamento de uma carta de recomendação exclusivamente por meio do formulário disponível no Portal do Programa (pelo menu, "Documentos/Formulários");

VII Em caso de pedido de dispensa da prova de inglês, comprovante da justificativa (vide item 5.1.1, inciso II);

VIII Uma declaração de aceite de um docente que seja credenciado no PPG-NCG. Quando o aceite é de um docente Colaborador, cabe à Comissão de Seleção confirmar com a Coordenação o atendimento aos critérios para orientação. O documento consiste de uma declaração de aceite do orientação do candidato e deve ser encaminhado por meio de email institucional aos seguintes endereços: email do candidato, ncg.processoseletivo@ufabc.edu.br, ppgnc@ufabc.edu.br. Uma cópia do documento em formato PDF deve ser anexada pelo candidato ao formulário eletrônico de inscrição.

IX Projeto de pesquisa com anuência do orientador. O projeto deve seguir o modelo encontrado no endereço <https://fapesp.br/253/projeto-de-pesquisa> e ter a primeira página assinada pelo orientador. A assinatura pode ser substituída por uma anuência ao projeto por meio do email institucional do orientador.

X Em caso de inscrição nas categorias de sobrevivente, é preciso anexar o documento correspondente, conforme Resolução CPG 78/2021

4.2 No Formulário de Inscrição, os candidatos que desejarem concorrer à modalidade de vagas **INDÍGENAS**, prevista na Resolução CPG 78, deverão:

a) se autodeclarem indígenas;

b) indicar o grupo étnico do qual fazem parte;

c) apresentar documento que comprove a vinculação à etnia indicada a partir dos procedimentos de aferição de filiação definidos pelo próprio grupo: vídeos elaborados por lideranças, certidões de cartório ou emitidas pela FUNAI, como o Registro Administrativo de Nascimento de Indígena/RANI (obrigatoriamente em pdf).

4.3 No Formulário de Inscrição, os candidatos que desejarem concorrer à modalidade de vagas **QUILOMBOLAS**, prevista na Resolução CPG 78, deverão:

a) Se autodeclararem Quilombolas;

b) Apresentar declaração de pertencimento (obrigatoriamente em pdf) emitida por suas comunidades de origem a partir de seus próprios mecanismos de aferição étnico-racial (vídeos produzidos por lideranças, certidões de cartório, declaração assinada por lideranças ou emitidas pela Fundação Cultural Palmares).

4.4 No Formulário de Inscrição, os candidatos que desejarem concorrer à modalidade de vagas **PESSOAS COM DEFICIÊNCIA (PcD)**, prevista na Resolução CPG 78, deverão:

a) Se autodeclararem Pessoas com deficiência (PcD);

b) Apresentar (obrigatoriamente em pdf) laudo médico original e legível, atestando a espécie e o grau ou nível da deficiência, com expressa referência ao código correspondente da Classificação Internacional de Doenças (CID-10), contendo o nome de médico especialista, sua assinatura e registro no Conselho Regional de Medicina (CRM).

§ 1º - Candidaturas à reserva de vagas para Pessoas com Deficiência (PCD) poderão solicitar adaptações específicas para a realização da(s) etapa(s) do processo seletivo, informando os recursos de acessibilidade, de tecnologia assistiva ou qualquer tratamento diferenciado necessário, conforme prazo e procedimentos determinados no edital do processo seletivo.

§ 2º - Ressalvadas as condições específicas previstas para a realização da(s) etapa(s) do processo seletivo para as Pessoas com Deficiência (PCD) haverá igualdade de condições, no que tange ao horário das provas, ao local, ao conteúdo, aos critérios de aprovação e a todas as demais normas de regência para o processo seletivo.

4.5. No Formulário de Inscrição, os candidatos que desejarem concorrer à modalidade de vagas **PESSOAS TRANS (transexuais, transgêneros e travestis)**, prevista na Resolução CPG 78, deverão se autodeclararem como tal.

4.6. No Formulário de Inscrição, os candidatos que desejarem concorrer à modalidade de vagas de **PESSOAS REFUGIADAS OU SOLICITANTES DE REFÚGIO**, prevista na Resolução CPG 78, deverão:

a) comprovar a condição de refugiado reconhecida pelo Comitê Nacional para os Refugiados (CONARE) ou apresentação do protocolo de solicitação de refúgio, de acordo com os procedimentos que regulamenta a Lei 9.474/07;

b) comprovar a conclusão de curso de graduação ou seu equivalente;

Parágrafo único. Na ausência de documentação da escolaridade descrita no caput do artigo 17, caberá ao CONARE atestar a escolaridade requerida.

4.7 A falta de qualquer dos documentos indicados nos itens do art. 4.1, 4.2, 4.3, 4.4, 4.5 e 4.6 e do atendimento de suas exigências acarretará no indeferimento da inscrição.

4.8 A Comissão de Seleção e Coordenação não se responsabilizarão por inscrições iniciadas e não concluídas durante o período previsto nos itens 2.1 deste Edital.

4.9 Não serão aceitas inscrições realizadas por quaisquer canais não previstos neste Edital.

4.10 É de responsabilidade integral do candidato o correto preenchimento da solicitação de inscrição, bem como o envio dos documentos previstos nos termos deste Edital.

5. DO PROCESSO DE AVALIAÇÃO

5.1 Dos critérios de seleção:

5.1.1 O processo seletivo para o ingresso no Programa é elaborado e realizado pela Comissão de Seleção. Os critérios de seleção e classificação consistem em:

I Prova de conhecimentos específicos na área de Neurociência e Cognição, baseada em bibliografia divulgada no portal do Programa (opção “Documentos/Outros” no menu de acesso ao site do Programa);

II Prova de proficiência em inglês. Caso o candidato possua comprovante de proficiência em

inglês, deverá apresentá-lo junto aos documentos de inscrição e este deverá ter como data limite 5 (cinco) anos anteriores à data da inscrição, ou comprovar a naturalidade em país de língua inglesa. Serão aceitos como comprovantes de proficiência:

- a) comprovante de residência em país de língua inglesa por um período de pelo menos um ano;
- b) comprovante de conclusão de um curso de graduação ou pós-graduação, com duração de pelo menos um ano, ministrado e avaliado integralmente em inglês;
- c) exame GRE Geral (com escore mínimo de 450 Verbal); TOEFL (Test of English as a Foreign Language), com o resultado mínimo de 80 pontos se executado pela Internet (iBT), de 213 pontos se por computador (CBT) ou de 550 pontos se em papel (PBT);
- d) IELTS (International English Language Test), com o mínimo de 6,5 pontos.

III A prova de arguição consistirá em apresentação oral da proposta de pesquisa apresentada na inscrição, com duração de até 15 (quinze) minutos. A prova será realizada por uma banca de docentes da UFABC e versará sobre o projeto de pesquisa, seu enquadramento nas linhas de pesquisa do Programa, sua apresentação, o conhecimento do candidato em relação ao tema proposto e outros aspectos considerados relevantes ao Projeto de Pesquisa pela banca. A banca avaliará a capacidade de organização, clareza, objetividade e pertinência do conteúdo apresentado em relação à proposta de pesquisa, conhecimento geral e específico relativo ao projeto, capacidade de argumentação e visão crítica do candidato. Cada avaliador atribuirá uma nota de 0 (zero) a 10 (dez), obtendo-se a nota final pela média aritmética simples das notas.

IV A entrevista tem por objetivo averiguar as informações apresentadas por ocasião da inscrição, além de esclarecimentos da motivação, formação e experiência do candidato. Os examinadores podem solicitar vistas de cópia de documentos comprobatórios;

V A análise de currículo, histórico escolar e eventuais cartas de recomendação tem por finalidade avaliação a formação, experiência, e produtividade acadêmica do candidato. Esta análise será realizada em sessão fechada onde estarão presentes somente os avaliadores.

5.2 As notas parciais e finais de cada candidato serão divulgadas no Portal.

6. DOS CRITÉRIOS DE DESCLASSIFICAÇÃO

6.1 Será desclassificado e excluído do processo seletivo, o candidato que:

- I Prestar declarações ou apresentar documentos falsos, em quaisquer das etapas da seleção;
- II Não apresentar toda a documentação requerida nos prazos e condições estipuladas neste edital;
- III Não se apresentar à entrevista e provas na data, horário e local (virtual) especificado.

6.2 É de responsabilidade do candidato o acompanhamento da publicação de todos os atos, editais e comunicados referentes a esse processo divulgados na página eletrônica oficial da UFABC e no portal do Programa.

7. DO RECURSO

7.1 Eventuais interposições de recursos aos resultados parciais ou finais deverão ser feitas exclusivamente através de mensagem fundamentada encaminhada exclusivamente por meio do email do candidato aos seguintes endereços: ncg.processoseletivo@ufabc.edu.br , ppgnc@ufabc.edu.br, dentro do prazo previsto no cronograma.

7.2 Os recursos serão julgados pela Comissão de Seleção. A critério da Comissão de Seleção, a deliberação será transferida à Coordenação do Curso.

7.3 Não caberá, sob nenhuma hipótese, recurso de resultado de recurso.

8. DA MATRÍCULA

8.1 Os candidatos aprovados no processo seletivo deverão entregar os documentos referentes à matrícula na Secretaria de Pós-graduação, localizada no campus Santo André da Universidade Federal do ABC, Bloco B, 4º andar, em data a ser divulgada quando do retorno das atividades presenciais.

8.2 Para a matrícula ser efetivada no primeiro quadrimestre de 2022, o candidato classificado deverá observar as informações e solicitações indicadas no link <http://propg.ufabc.edu.br/matriculas>, inclusive a entrega de todos os documentos lá indicados.

9. DAS BOLSAS DE ESTUDOS

9.1 Não é prevista atribuição de bolsa de estudo no momento do ingresso.

10. DISPOSIÇÕES FINAIS

10.1 A inscrição do candidato implica a aceitação das normas de seleção contidas neste edital e do prévio conhecimento do Regulamento da Pós-Graduação da UFABC e a Política de Ações Afirmativas de acesso e permanência nos cursos de Pós-Graduação stricto sensu da UFABC (Resolução CPG 78).

10.2 O candidato que solicitar a impugnação de qualquer das cláusulas deverá fazê-lo no momento de sua inscrição, expondo em sua carta de encaminhamento os motivos para tanto. Decairá do direito de impugnar o candidato que não o fizer nesse momento. Não caberá, sob

nenhuma hipótese, recurso de resultado de recurso.

10.3 É de responsabilidade do candidato o acompanhamento da publicação de todos os atos, editais e comunicados referentes a esse processo, principalmente pelo Portal do Programa.

10.4 A Coordenação do Programa não se responsabiliza por solicitações de inscrição não recebidas dentro do prazo estipulado por motivos que não dependem da UFABC. Documentos apresentados fora dos padrões indicados nesse Edital serão considerados inválidos.

10.5 Casos omissos, não previstos por este edital, e excepcionais, serão resolvidos pela Comissão de Seleção. A critério desta, a Comissão de Seleção pode remeter a resolução para a Coordenação do Programa.

10.6 Solicitações de informações adicionais devem ser encaminhadas para o e-mail neg.processoseletivo@ufabc.edu.br.

Santo André, 09 de setembro de 2021.

YOSSI ZANA

Coordenação do Programa de Pós-Graduação em Neurociência e Cognição

SUPERINTENDÊNCIA DE GESTÃO DE PESSOAS

MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC

PORTARIA DE PESSOAL Nº 647/2021 - SUGEPE (11.01.28)

Nº do Protocolo: 23006.016999/2021-97

Santo André-SP, 02 de setembro de 2021.

O SUPERINTENDENTE DE GESTÃO DE PESSOAS DA FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC (UFABC), nomeado pela Portaria da Reitoria nº 211, de 06/04/2018, publicada no Diário Oficial da União (DOU) nº 67, de 09/04/2018, considerando as competências delegadas pela Portaria da Reitoria nº 874, de 17/08/2020, publicada no DOU nº 158 de 18/08/2020, no uso das atribuições a ele conferidas,

RESOLVE:

Conceder licença para capacitação a servidora **MARIELLA BATARRA MIAN ZOTELLI**, SIAPE 1941382, pelo período de 13/10/2021 a 11/11/2021, nos termos do Art. 87 da Lei nº 8.112/90 e do Decreto nº 9.991/19.

(Assinado digitalmente em 02/09/2021 12:22)

EDUARDO SCORZONI RE

SUPERINTENDENTE - TITULAR

CHEFE DE UNIDADE (Titular)

SUGEPE (11.01.28)

Matrícula: 1680301

Para verificar a autenticidade deste documento entre em <http://sig.ufabc.edu.br/public/documentos/index.jsp> informando seu número: **647**, ano: **2021**, tipo: **PORTARIA DE PESSOAL**, data de emissão: **02/09/2021** e o código de verificação: **df413cba5c**

**MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC**

PORTARIA DE PESSOAL Nº 648 / 2021 - SUGEPE (11.01.28)

Nº do Protocolo: 23006.017097/2021-78

Santo André-SP, 03 de setembro de 2021.

O SUPERINTENDENTE DE GESTÃO DE PESSOAS DA FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC (UFABC), nomeado pela Portaria da Reitoria nº 211, de 06/04/2018, publicada no Diário Oficial da União (DOU) nº 67, de 09/04/2018, considerando as competências delegadas pela Portaria da Reitoria nº 874, de 17/08/2020, publicada no DOU nº 158 de 18/08/2020, no uso das atribuições a ele conferidas,

RESOLVE:

Conceder licença para capacitação a servidora CECILIA SILVA VIOTO, SIAPE 1941288, pelo período de 18/11/2021 a 17/12/2021, nos termos do Art. 87 da Lei nº 8.112/90 e do Decreto nº 9.991/19.

(Assinado digitalmente em 03/09/2021 11:26)

EDUARDO SCORZONI RE
SUPERINTENDENTE - TITULAR
CHEFE DE UNIDADE (Titular)
SUGEPE (11.01.28)
Matrícula: 1680301

Para verificar a autenticidade deste documento entre em
<http://sig.ufabc.edu.br/public/documentos/index.jsp> informando seu número: **648**, ano: **2021**, tipo: **PORTARIA DE PESSOAL**, data de emissão: **03/09/2021** e o código de verificação: **54ea94974d**

**MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC**

PORTARIA DE PESSOAL Nº 650 / 2021 - SUGEPE (11.01.28)

Nº do Protocolo: 23006.017313/2021-85

Santo André-SP, 08 de setembro de 2021.

O SUPERINTENDENTE DE GESTÃO DE PESSOAS DA FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC (UFABC), nomeado pela Portaria da Reitoria nº 211, de 06/04/2018, publicada no Diário Oficial da União (DOU) nº 67 de 09/04/2018, considerando as competências delegadas pela Portaria da Reitoria nº 874, de 17/08/2020, publicada no DOU nº 158 de 18/08/2020, no uso das atribuições a ele conferidas,

RESOLVE:

Autorizar a contratação por tempo determinado, nos termos da Lei nº 8.745/93, de ALDER LUIS PEREZ CORDOBA, 2º classificado no processo seletivo simplificado objeto do Edital nº 89/2020, publicado no DOU nº 233, de 07/12/2020, Seção 3, página 89, homologado pelo Edital nº 11/2021, publicado no DOU nº 59, de 29/03/2021, Seção 3, página 95, para provimento do cargo de PROFESSOR VISITANTE, com salário correspondente à classe de Professor Adjunto A, nível 1, no regime de trabalho de 40 (quarenta) horas semanais com dedicação exclusiva, pelo período de 01 (um) ano. Área: Letras - Língua espanhola e Letramentos, subárea(s): Educação linguística em língua espanhola, letramentos em língua espanhola, estudos linguísticos e literários em espanhol.

(Assinado digitalmente em 08/09/2021 15:36)

EDUARDO SCORZONI RE
SUPERINTENDENTE - TITULAR
CHEFE DE UNIDADE (Titular)
SUGEPE (11.01.28)
Matrícula: 1680301

Para verificar a autenticidade deste documento entre em
<http://sig.ufabc.edu.br/public/documentos/index.jsp> informando seu número: **650**, ano:
2021, tipo: **PORTARIA DE PESSOAL**, data de emissão: **08/09/2021** e o código de verificação:
168b37b401

MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC

PORTARIA DE PESSOAL Nº 651 / 2021 - SUGEPE (11.01.28)

Nº do Protocolo: 23006.017315/2021-74

Santo André-SP, 08 de setembro de 2021.

O SUPERINTENDENTE DE GESTÃO DE PESSOAS DA FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC (UFABC), nomeado pela Portaria da Reitoria nº 211, de 06/04/2018, publicada no Diário Oficial da União (DOU) nº 67 de 09/04/2018, considerando as competências delegadas pela Portaria da Reitoria nº 874, de 17/08/2020, publicada no DOU nº 158 de 18/08/2020, no uso das atribuições a ele conferidas,

RESOLVE:

Autorizar a contratação por tempo determinado, nos termos da Lei nº 8.745/93, de PEDRO HENRIQUE RIBEIRO DA SILVA MORAES, 3º classificado no processo seletivo simplificado objeto do Edital nº 010/2021, de 24/03/2021, publicado no DOU nº 58, de 26/03/2021, Seção 3, página 138, homologado pelo Edital nº 30/2021, publicado no DOU nº 147, de 05/08/2021, Seção 3, página 109 para provimento do cargo de PROFESSOR VISITANTE, com salário correspondente à classe de Professor Adjunto A, nível 1, no regime de trabalho de 40 (quarenta) horas semanais com dedicação exclusiva, pelo período de 01 (um) ano. Área: Física, subárea(s): Física de Partículas Elementares e Campos; Relatividade, Gravitação e Cosmologia; Física da Matéria Condensada, Materiais Avançados e Nanociências; Física Atômica e Molecular, Informação Quântica e Óptica Quântica.

(Assinado digitalmente em 08/09/2021 15:36)

EDUARDO SCORZONI RE
SUPERINTENDENTE - TITULAR
CHEFE DE UNIDADE (Titular)
SUGEPE (11.01.28)
Matrícula: 1680301

Para verificar a autenticidade deste documento entre em
<http://sig.ufabc.edu.br/public/documentos/index.jsp> informando seu número: **651**, ano:
2021, tipo: **PORTARIA DE PESSOAL**, data de emissão: **08/09/2021** e o código de verificação:
4dc4cb3793

MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC

PORTARIA DE PESSOAL Nº 652 / 2021 - SUGEPE (11.01.28)

Nº do Protocolo: 23006.017316/2021-19

Santo André-SP, 08 de setembro de 2021.

O SUPERINTENDENTE DE GESTÃO DE PESSOAS DA FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC (UFABC), nomeado pela Portaria da Reitoria nº 211, de 06/04/2018, publicada no Diário Oficial da União (DOU) nº 67 de 09/04/2018, considerando as competências delegadas pela Portaria da Reitoria nº 874, de 17/08/2020, publicada no DOU nº 158 de 18/08/2020, no uso das atribuições a ele conferidas,

RESOLVE:

Autorizar a contratação por tempo determinado, nos termos da Lei nº 8.745/93, de SYLVAIN PIERRE JOSPEH FICHET, 4º classificado no processo seletivo simplificado objeto do Edital nº 010/2021, de 24/03/2021, publicado no DOU nº 58, de 26/03/2021, Seção 3, página 138, homologado pelo Edital nº 30/2021, publicado no DOU nº 147, de 05/08/2021, Seção 3, página 109 para provimento do cargo de PROFESSOR VISITANTE, com salário correspondente à classe de Professor Adjunto A, nível 1, no regime de trabalho de 40 (quarenta) horas semanais com dedicação exclusiva, pelo período de 01 (um) ano. Área: Física, subárea(s): Física de Partículas Elementares e Campos; Relatividade, Gravitação e Cosmologia; Física da Matéria Condensada, Materiais Avançados e Nanociências; Física Atômica e Molecular, Informação Quântica e Óptica Quântica.

(Assinado digitalmente em 08/09/2021 15:36)

EDUARDO SCORZONI RE
SUPERINTENDENTE - TITULAR
CHEFE DE UNIDADE (Titular)
SUGEPE (11.01.28)
Matrícula: 1680301

Para verificar a autenticidade deste documento entre em
<http://sig.ufabc.edu.br/public/documentos/index.jsp> informando seu número: **652**, ano:
2021, tipo: **PORTARIA DE PESSOAL**, data de emissão: **08/09/2021** e o código de verificação:
86ecb6cbda

MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC

PORTARIA DE PESSOAL Nº 653 / 2021 - SUGEPE (11.01.28)

Nº do Protocolo: 23006.017318/2021-16

Santo André-SP, 08 de setembro de 2021.

O SUPERINTENDENTE DE GESTÃO DE PESSOAS DA FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC (UFABC), nomeado pela Portaria da Reitoria nº 211, de 06/04/2018, publicada no Diário Oficial da União (DOU) nº 67 de 09/04/2018, considerando as competências delegadas pela Portaria da Reitoria nº 874, de 17/08/2020, publicada no DOU nº 158 de 18/08/2020, no uso das atribuições a ele conferidas,

RESOLVE:

Art. 1º Tornar sem efeito a Portaria nº 572, publicada no DOU nº 153, de 13/08/2021, Seção 2, página 37, que autorizou a contratação de Ana Cristina Sprotte Costa, por motivo de desistência à vaga.

Art. 2º Autorizar a contratação por tempo determinado, nos termos da Lei nº 8.745/93, de WILLIANS OSWALDO BARRETO ACEVEDO, 5º classificado no processo seletivo simplificado objeto do Edital nº 010/2021, de 24/03/2021, publicado no DOU nº 58, de 26/03/2021, Seção 3, página 138, homologado pelo Edital nº 30/2021, publicado no DOU nº 147, de 05/08/2021, Seção 3, página 109 para provimento do cargo de PROFESSOR VISITANTE, com salário correspondente à classe de Professor Adjunto A, nível 1, no regime de trabalho de 40 (quarenta) horas semanais com dedicação exclusiva, pelo período de 01 (um) ano. Área: Física, subárea(s): Física de Partículas Elementares e Campos; Relatividade, Gravitação e Cosmologia; Física da Matéria Condensada, Materiais Avançados e Nanociências; Física Atômica e Molecular, Informação Quântica e Óptica Quântica.

(Assinado digitalmente em 08/09/2021 17:24)

EDUARDO SCORZONI RE
SUPERINTENDENTE - TITULAR
CHEFE DE UNIDADE (Titular)
SUGEPE (11.01.28)
Matrícula: 1680301

Para verificar a autenticidade deste documento entre em
<http://sig.ufabc.edu.br/public/documentos/index.jsp> informando seu número: **653**, ano:
2021, tipo: **PORTARIA DE PESSOAL**, data de emissão: **08/09/2021** e o código de verificação:
7d57ed4093

**MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC**

PORTARIA DE PESSOAL Nº 654 / 2021 - SUGEPE (11.01.28)

Nº do Protocolo: 23006.017320/2021-87

Santo André-SP, 08 de setembro de 2021.

O SUPERINTENDENTE DE GESTÃO DE PESSOAS DA FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC (UFABC), nomeado pela Portaria da Reitoria nº 211, de 06/04/2018, publicada no Diário Oficial da União (DOU) nº 67 de 09/04/2018, considerando as competências delegadas pela Portaria da Reitoria nº 874, de 17/08/2020, publicada no DOU nº 158 de 18/08/2020, no uso das atribuições a ele conferidas,

RESOLVE:

Autorizar a contratação por tempo determinado, nos termos da Lei nº 8.745/93, de LORENA HAKAK MARCAL, 1ª classificada no processo seletivo simplificado objeto do Edital nº 017/2021, de 11/05/2021, publicado no DOU nº 89, de 13/05/2021, Seção 3, página 127, homologado pelo Edital nº 31/2021, publicado no DOU nº 147, de 05/08/2021, Seção 3, página 109 para provimento do cargo de PROFESSOR VISITANTE, com salário correspondente à classe de Professor Adjunto A, nível 1, no regime de trabalho de 40 (quarenta) horas semanais com dedicação exclusiva, pelo período de 01 (um) ano. Área: Economia, subárea(s): Microeconomia e Métodos quantitativos em Economia.

(Assinado digitalmente em 08/09/2021 17:25)

EDUARDO SCORZONI RE
SUPERINTENDENTE - TITULAR
CHEFE DE UNIDADE (Titular)
SUGEPE (11.01.28)
Matrícula: 1680301

Para verificar a autenticidade deste documento entre em
<http://sig.ufabc.edu.br/public/documentos/index.jsp> informando seu número: **654**, ano:
2021, tipo: **PORTARIA DE PESSOAL**, data de emissão: **08/09/2021** e o código de verificação:
23d6acd5b5

**MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC**

PORTARIA DE PESSOAL Nº 655 / 2021 - SUGEPÉ (11.01.28)

Nº do Protocolo: 23006.017322/2021-76

Santo André-SP, 08 de setembro de 2021.

O SUPERINTENDENTE DE GESTÃO DE PESSOAS DA FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC (UFABC), nomeado pela Portaria da Reitoria nº 211, de 06/04/2018, publicada no Diário Oficial da União (DOU) nº 67 de 09/04/2018, considerando as competências delegadas pela Portaria da Reitoria nº 874, de 17/08/2020, publicada no DOU nº 158 de 18/08/2020, no uso das atribuições a ele conferidas,

RESOLVE:

Autorizar a contratação por tempo determinado, nos termos da Lei nº 8.745/93, de LUDMILA ANDRZEJEWSKI CULPI, 1ª classificada no processo seletivo simplificado objeto do Edital nº 018/2021, de 11/05/2021, publicado no DOU nº 89, de 13/05/2021, Seção 3, página 127, homologado pelo Edital nº 38/2021, publicado no DOU nº 155, de 17/08/2021, Seção 3, página 79 para provimento do cargo de PROFESSOR VISITANTE, com salário correspondente à classe de Professor Adjunto A, nível 1, no regime de trabalho de 40 (quarenta) horas semanais com dedicação exclusiva, pelo período de 01 (um) ano. Área: Economia, subárea(s): Macroeconomia, Economia Internacional e Economia Brasileira.

(Assinado digitalmente em 08/09/2021 17:26)

EDUARDO SCORZONI RE
SUPERINTENDENTE - TITULAR
CHEFE DE UNIDADE (Titular)
SUGEPÉ (11.01.28)
Matrícula: 1680301

Para verificar a autenticidade deste documento entre em
<http://sig.ufabc.edu.br/public/documentos/index.jsp> informando seu número: **655**, ano:
2021, tipo: **PORTARIA DE PESSOAL**, data de emissão: **08/09/2021** e o código de verificação:
12ff2ae9cd

MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC

PORTARIA DE PESSOAL Nº 656 / 2021 - SUGEPE (11.01.28)

Nº do Protocolo: 23006.017421/2021-58

Santo André-SP, 09 de setembro de 2021.

O SUPERINTENDENTE DE GESTÃO DE PESSOAS DA FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC (UFABC), nomeado pela Portaria da Reitoria nº 211, de 06/04/2018, publicada no Diário Oficial da União (DOU) nº 67, de 09/04/2018, considerando as competências delegadas pela Portaria da Reitoria nº 874, de 17/08/2020, publicada no DOU nº 158 de 18/08/2020, no uso das atribuições a ele conferidas,

RESOLVE:

Tornar sem efeito a autorização da contratação por tempo determinado, nos termos da Lei nº 8.745/93, de IGNACIO SEBASTIAN GOMEZ para provimento do cargo de PROFESSOR VISITANTE, autorizado por meio da portaria nº 567/2021, publicada no DOU nº 151 de 11/08/2021, seção 2, página 25, considerando o não atendimento aos itens 3.3, 3.4 e 11.3 do Edital nº 010/2021, de 24/03/2021, publicado no DOU nº 58, de 26/03/2021, seção 3, página(s) 138.

(Assinado digitalmente em 09/09/2021 15:37)

EDUARDO SCORZONI RE
SUPERINTENDENTE - TITULAR
CHEFE DE UNIDADE (Titular)
SUGEPE (11.01.28)
Matrícula: 1680301

Para verificar a autenticidade deste documento entre em
<http://sig.ufabc.edu.br/public/documentos/index.jsp> informando seu número: **656**, ano:
2021, tipo: **PORTARIA DE PESSOAL**, data de emissão: **09/09/2021** e o código de verificação:
b9f6c36d85

**MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC**

EDITAL Nº 70/2021 - SUGEPE (11.01.28)

Nº do Protocolo: 23006.017348/2021-14

Santo André-SP, 08 de Setembro de 2021

(Assinado digitalmente em 08/09/2021 17:39)

EDUARDO SCORZONI RE

SUPERINTENDENTE - TITULAR

CHEFE DE UNIDADE (Titular)

SUGEPE (11.01.28)

Matrícula: 1680301

Para verificar a autenticidade deste documento entre em <http://sig.ufabc.edu.br/documentos/> informando seu número: **70**, ano: **2021**, tipo: **EDITAL**, data de emissão: **08/09/2021** e o código de verificação: **c5b600fa7a**

MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC

EDITAL

O SUPERINTENDENTE DE GESTÃO DE PESSOAS DA FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC (UFABC), nomeado pela Portaria da Reitoria nº 211, de 06/04/2018, publicada no Diário Oficial da União (DOU) nº 67, de 09/04/2018, no uso das atribuições delegadas pela Portaria nº 874 de 17 de agosto de 2020, publicada no Diário Oficial da União (DOU) nº 158, de 18/08/2020, RESOLVE:

1. Tornar público o resultado da Etapa I - análise de situação funcional dos candidatos inscritos no processo seletivo destinado a selecionar servidores e empregados públicos federais para composição da força de trabalho na UFABC, objeto do Edital n.º 057 de 07 de julho de 2021:

Oportunidade SP01 - ENGENHEIRO/ÁREA, ARQUITETO E URBANISTA OU TECNÓLOGO/FORMAÇÃO

CRISTINA TERA AKAMINE TOBARA	CLASSIFICADO
MELISSA KIKUMI MATSUNAGA	DESCCLASSIFICADO conf. item 4.3, I
RAFAEL DE ALMEIDA OLIVEIRA	DESCCLASSIFICADO conf. item 4.3, I

Oportunidade SP02 - ENGENHEIRO/ÁREA OU TECNÓLOGO/FORMAÇÃO

RAFAEL DE ALMEIDA OLIVEIRA	DESCCLASSIFICADO conf. item 4.3, I
----------------------------	------------------------------------

Oportunidade SP03 - ENGENHEIRO/ÁREA OU TECNÓLOGO/FORMAÇÃO

EDUARDO DE SOUZA	CLASSIFICADO
------------------	--------------

Oportunidade SP04 - TÉCNICO EM EDIFICAÇÕES

NÃO HOUVE INSCRITOS

Oportunidade SP05 - TÉCNICO EM ELETROTÉCNICA

MARCELO ROSS	CLASSIFICADO
MARCUS VINICIUS OLIVEIRA BRAGA	DESCCLASSIFICADO conf. item 4.3, I

Oportunidade SP06 - ENGENHEIRO/ÁREA

ARTHUR FELIPE BOZA	CLASSIFICADO
--------------------	--------------

Oportunidade SP07 - ARQUITETO E URBANISTA

CRISTINA TERA AKAMINE TOBARA	CLASSIFICADO
MELISSA KIKUMI MATSUNAGA	DESCCLASSIFICADO conf. item 4.3, I

Oportunidade PAP1 - ASSISTENTE SOCIAL (EDUCAÇÃO INCLUSIVA)

NÃO HOUVE INSCRITOS

Oportunidade PAP2 – ENFERMEIRO

NÃO HOUVE INSCRITOS

Oportunidade PAP3 – FISIOTERAPEUTA

HERMENEGILDO CALÇAS NETO	CLASSIFICADO
--------------------------	--------------

Oportunidade PAP4 – FONOAUDIÓLOGO

NÃO HOUE INSCRITOS

Oportunidade PAP5 - PEDAGOGO (EDUCAÇÃO INCLUSIVA)

MARA APARECIDA DE CASTILHO LOPES	DESCCLASSIFICADO conf. item 4.4, III “b”
----------------------------------	--

Oportunidade PAP6 – PSICÓLOGO

DIEGO PAULINO GALHARDO	DESCCLASSIFICADO conf. item 4.3, I
MARIANNA DE FRANCISCO AMORIM	DESCCLASSIFICADO conf. item 4.3, I
RITA DE CASSIA ARAUJO	DESCCLASSIFICADO conf. item 4.3, I

Oportunidade PAP7 - TÉCNICO EM ASSUNTOS EDUCACIONAIS - ÁREA DE LICENCIATURAS (QUÍMICA, FÍSICA, BIOLOGIA E MATEMÁTICA)

ANDRÉ LUIZ ANDRADE	DESCCLASSIFICADO conf. item 4.2, II
RAFAEL SANTOS SILVA	CLASSIFICADO

Oportunidade PAP8 - TÉCNICO/TRADUTOR ESPECIALIZADO EM LINGUAGEM DE SINAIS

NÃO HOUE INSCRITOS

Oportunidade PAP9 - TERAPEUTA OCUPACIONAL

NÃO HOUE INSCRITOS

Oportunidade NET1 - PEDAGOGO (EDUCAÇÃO À DISTÂNCIA)

SÂMELA DE SOUZA COSTA MARQUES	CLASSIFICADO
SOLANGE REGINA SCHAFFER	CLASSIFICADO

Oportunidade NET2 - TÉCNICO EM ASSUNTOS EDUCACIONAIS - ÁREA DE LICENCIATURAS (LETRAS PORTUGUÊS, LETRAS INGLÊS, LETRAS ESPANHOL, LETRAS FRANCÊS, LETRAS ITALIANO, LETRAS ALEMÃO)

NÃO HOUE INSCRITOS

Oportunidade NET3 - TÉCNICO EM AUDIOVISUAL

PAULO HENRIQUE PESSOTA	DESCCLASSIFICADO CONF. item 4.4, III, b, c
RAFAEL DOS SANTOS COSTA	CLASSIFICADO

2. E, para que chegue ao conhecimento dos interessados, EXPEDE o presente Edital.

EDUARDO SCORZONI RÉ
Superintendente de Gestão de Pessoas

SECRETARIA GERAL

**MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC**

PORTARIA Nº 1931/2021 - SG (11.01.03)

Nº do Protocolo: 23006.016771/2021-05

Santo André-SP, 31 de agosto de 2021.

Nomeia Comissão Especial para análise de solicitação de revalidação de diploma de graduação estrangeiro.
Interessado(a): Laressa de Oliveira Leite

A SECRETÁRIA-GERAL DA FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC, nomeada pela Portaria da Reitoria nº 173, de 15/03/2021, publicada no Diário Oficial da União (DOU) nº 50, de 16/03/2021, considerando as competências delegadas pela Portaria da Reitoria nº 092, de 29/03/2019, publicada no Boletim de Serviço nº 831 de 02/04/2019, no uso das atribuições a ela conferidas:

RESOLVE:

Art. 1º Nomear os/as seguintes professores(as) para, sob a coordenação do(a) primeiro(a), compor Comissão Especial para análise de solicitação de revalidação de diploma de graduação estrangeiro, referente ao curso Licenciatura em Química, correspondente ao curso de Bacharelado em Física da UFABC, segundo o(a) interessado(a), obtido na Universidade de Coimbra - Faculdade de Ciências de Tecnologia, em Portugal, pelo(a) interessado(a) Laressa de Oliveira Leite :

I - Dalmo Mandelli, SIAPE nº 1762430;

II - Mauro Coelho dos Santos, SIAPE nº 1544381;

III - Elizabete Campos de Lima, SIAPE nº 1545914.

Art. 2º A referida Comissão terá o prazo de 45 (quarenta e cinco) dias, a contar da publicação desta Portaria, para analisar a referida solicitação e sua respectiva documentação.

Art. 3º Esta Portaria entra em vigor na data de sua publicação no Boletim de Serviço da UFABC.

(Assinado digitalmente em 02/09/2021 14:32)

CAROLINA MOUTINHO DUQUE DE PINHO

CHEFE - TITULAR

CHEFE DE UNIDADE (Titular)

SG (11.01.03)

Matrícula: 2133215

Para verificar a autenticidade deste documento entre em <http://sig.ufabc.edu.br/public/documentos/index.jsp> informando seu número: **1931**, ano: **2021**, tipo: **PORTARIA**, data de emissão: **31/08/2021** e o código de verificação: **e0f115d8f3**

COMISSÕES

MINISTÉRIO DA EDUCAÇÃO
FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC

RESOLUÇÃO Nº 26/2021 - CRI (11.01.16.03)

Nº do Protocolo: 23006.017059/2021-15

Santo André-SP, 02 de setembro de 2021.

Aprova ad referendum o Acordo de Participação de Visitantes para Visitantes Acadêmicos na Universidade de Pittsburgh, Estados Unidos, para mobilidade da discente do programa de doutorado em Nanociências e Materiais Avançados, Julia Delatorre Bronzato, no escopo do projeto BEPE financiado pela FAPESP.

A COMISSÃO DE RELAÇÕES INTERNACIONAIS (CRI) DA FUNDAÇÃO UNIVERSIDADE FEDERAL DO ABC instituída pela Resolução do Conselho Universitário nº. 196, de 29 de julho de 2019, de no uso de suas atribuições e,

CONSIDERANDO a Resolução do ConsUni nº 196/2019, que atribui à Comissão a aprovação por mérito, a natureza e a realização de acordos de cooperação internacional;

CONSIDERANDO o Ato Decisório do ConsUni nº 162/2018, que aprova o Plano Institucional de Internacionalização 2018-2023;

CONSIDERANDO a Resolução da CRI nº 02/2015, que estabelece as diretrizes para o estabelecimento de acordos de cooperação internacional;

CONSIDERANDO o Parecer da Agência de Inovação nº. 36/2021/AI, que conclui que o acordo encontra-se apto para assinatura;

CONSIDERANDO o Parecer da Procuradoria Federal junto à UFABC nº. 00180/2021/DCJ/PFUFABC/PGF/AGU, que conclui pela possibilidade de celebração do Acordo;

CONSIDERANDO a necessidade de internacionalizar a UFABC e estabelecer convênios com instituições estrangeiras;

CONSIDERANDO a consulta realizada por e-mail aos membros da CRI sobre a possibilidade a aprovação do mérito do acordo internacional; e

CONSIDERANDO a necessidade de otimizar os recursos administrativos na gestão dos acordos de cooperação internacional.

RESOLVE:

Art. 1º Aprovar ad referendum o Acordo de Participação de Visitantes para Visitantes Acadêmicos na Universidade de Pittsburgh, Estados Unidos, para mobilidade da discente do programa de doutorado em Nanociências e Materiais Avançados, Julia Delatorre Bronzato, no escopo do projeto BEPE, financiado pela FAPESP, [processo 23006.015512/2021-59](#) .

Art. 2º Esta Resolução entra em vigor a partir de sua publicação no Boletim de Serviço da UFABC.

(Assinado digitalmente em 03/09/2021 09:35)

DALMO MANDELLI

PRESIDENTE - TITULAR

CHEFE DE UNIDADE (Titular)

CRI (11.01.16.03)

Matrícula: 1762430

Para verificar a autenticidade deste documento entre em <http://sig.ufabc.edu.br/public/documentos/index.jsp> informando seu número: **26**, ano: **2021**, tipo: **RESOLUÇÃO**, data de emissão: **02/09/2021** e o código de verificação: **Oba181c0d3**