

MINISTÉRIO DA EDUCAÇÃO
Instituto Federal de Educação, Ciência e Tecnologia do Acre

EDITAL Nº 001/2018, DE 22 DE NOVEMBRO DE 2018
SELEÇÃO CLASSIFICATÓRIA DE DOCENTES PARA AFASTAMENTO
PARA QUALIFICAÇÃO

A Reitora do Instituto Federal de Educação, Ciência e Tecnologia do Acre, no uso de suas atribuições legais, conferidas pela Portaria IFAC nº 311, de 30/03/2015, publicada no DOU nº 63, seção 2, de 02/04/2015, considerando a Resolução n. 028/2017 – CONSU/IFAC, aprovada em 31 de maio de 2017 e publicada no Boletim de Serviço Ano VII – n. 35 – 21/07/2017 – Julho/2017, faz saber que estão abertas as inscrições para classificação de Docentes do IFAC, para afastamento, a fim de participar de programa de pós-graduação *stricto sensu*, nos moldes do Art. 96-A da Lei 8.112/1990.

1. DOS OBJETIVOS

1.1 O presente edital tem por finalidade a **classificação dos docentes por campus**, para fins de afastamento integral para qualificação conforme Resolução n. 028/2017 – CONSU/IFAC.

I. A concessão de afastamento para que servidores participem de programas de pós-graduação *stricto sensu* será realizada com objetivo de incentivar a qualificação dos servidores do IFAC.

II. Partindo-se da Política de capacitação e qualificação do IFAC, pretende-se proporcionar maior segurança, transparência e eficiência aos atos referentes aos afastamentos para qualificação no âmbito da instituição.

III. Mesmo não existindo vaga para seu campus de lotação, o servidor poderá participar da seleção objeto do presente edital.

2. DOS CONCEITOS

2.1. Para efeitos deste edital, considera-se qualificação sujeita a afastamento os programas de pós-graduação *stricto sensu*.

2.2. Considera-se afastamento para qualificação, para fins deste edital, a modalidade de **afastamento integral** que consiste na dispensa temporária do servidor do exercício das atividades inerentes ao cargo para participar de qualificação, conforme definido no item anterior.

3. DAS INSCRIÇÕES

3.1. As inscrições deverão ser realizadas, exclusivamente, por e-mail, com o envio de toda a documentação para o endereço eletrônico afastamento.docentes@ifac.edu.br, e serão recebidas por uma comissão designada especificamente para conduzir a seleção objeto deste edital, denominada Comissão Especial de Afastamento Docente.

3.1.1. A Comissão Especial de Afastamento Docente será composta por servidores, docentes e/ou técnicos, designados pela Reitoria.

MINISTÉRIO DA EDUCAÇÃO

Instituto Federal de Educação, Ciência e Tecnologia do Acre

3.1.2. Os docentes que compuserem a Comissão Especial de Afastamento Docente estarão impedidos de concorrer no presente edital.

3.1.3. Servidores que tenham parentes até o terceiro grau concorrendo no edital não poderão compor a Comissão Especial de Afastamento Docente.

3.1.4. Os prazos referentes à seleção deste edital serão indicados no cronograma objeto do **ANEXO I**.

3.2. No ato da inscrição o e-mail deverá ser identificado com os seguintes dados no assunto: “CAMPUS – NOME DO SERVIDOR – NÍVEL DA PÓS”, exemplos: “CAMPUS RIO BRANCO – FULANA DE TAL – DOUTORADO”, “CAMPUS CRUZEIRO DO SUL – BELTRANO DE TAL – MESTRADO”, devendo anexar:

I - Requerimento de Inscrição no processo seletivo assinado e digitalizado em formato PDF (**ANEXO II**).

II – Documentos que comprovem os itens a serem pontuados pelo servidor, ordenados conforme NOTA TÉCNICA CONJUNTA 02/2017 DISGP/COMISSÃO DE ALTERAÇÃO DA RESOLUÇÃO 289/2014 (*sic*), digitalizados em ARQUIVO ÚNICO, em formato PDF.

III – Tabela de Pontuação assinada e digitalizada em formato PDF (**ANEXO III**).

IV – Tabela de Pontuação editável em formato XLS.

3.3. Será indeferida a inscrição encaminhada em desacordo com o **ITEM 3.2**.

3.4. Será permitida apenas uma inscrição por candidato.

4. DA CLASSIFICAÇÃO

4.1. A pontuação será obtida conforme os critérios constantes na NOTA TÉCNICA CONJUNTA 02/2017 DISGP/COMISSÃO DE ALTERAÇÃO DA RESOLUÇÃO 289/2014 (*sic*), sendo que os pontos serão cumulativos para a pontuação geral de cada servidor.

4.2. Os servidores serão classificados conforme a somatória dos pontos atingidos.

4.3. São critérios de desempate, na seguinte ordem:

I – Maior tempo de serviço como integrante do quadro de pessoal do IFAC.

II – Maior idade.

4.4. No processo de seleção, os docentes de cada campus concorrem entre si, de acordo com o nível da Pós-Graduação *stricto sensu* pretendida.

5. DAS VAGAS

As vagas ofertadas neste edital, são de responsabilidade de cada campus, conforme Resolução n. 028/2017 – CONSU/IFAC, sendo descontado o número de docentes que já se encontram em afastamento.

I – Os candidatos serão classificados entre os níveis de Mestrado, Doutorado e Pós-Doutorado.

MINISTÉRIO DA EDUCAÇÃO

Instituto Federal de Educação, Ciência e Tecnologia do Acre

Parágrafo único: Caso não complete as vagas de um nível, estas serão automaticamente remanejadas para o outro.

6. DO PERÍODO DE AFASTAMENTO

6.1. O período de afastamento do servidor será de 1 (um) ano, renovável anualmente, até o limite estabelecido em lei, mediante nova solicitação do servidor, obedecidos os prazos e demais disposições da Resolução n. 028/2017 – CONSU/IFAC.

7. DOS PROCEDIMENTOS DE ANÁLISE

7.1. A Comissão Especial de Afastamento Docente ficará responsável pelo recebimento e análise dos documentos.

7.2. Caberá à Comissão Especial de Afastamento Docente:

I – Receber a inscrição e conferir a ordem dos documentos apresentados pelo servidor.

II – Receber por e-mail quaisquer requerimentos referentes ao presente edital, bem como os recursos eventualmente existentes.

III – Emitir parecer referente à pontuação final do servidor.

IV – Analisar os recursos.

V – Divulgar a Classificação Preliminar e Final.

8. DOS RECURSOS

8.1. A contar da divulgação da Classificação Preliminar, o servidor poderá requerer à comissão a disponibilização do parecer referente aos seus pontos, no prazo previsto no cronograma (**ANEXO I**).

8.1.1. A solicitação do parecer deverá ser realizada por e-mail com o assunto “SOLICITAÇÃO DE PARECER – CAMPUS – NOME DO SERVIDOR”.

8.2. O servidor poderá interpor recurso contra a Classificação Preliminar no prazo previsto no cronograma (**ANEXO I**).

8.3. O recurso deverá ser fundamentado e indicar os vícios que entenda existentes, juntando, quando for o caso, documentação comprobatória do vício.

8.4. O formulário de recurso (**ANEXO IV**) deverá ser assinado, digitalizado em formato PDF e enviado para o e-mail afastamento.docentes@ifac.edu.br com o assunto: “RECURSO – CAMPUS – NOME DO SERVIDOR”.

8.5. Na fase de recursos, serão desconsiderados novos documentos para pontuação não constantes na inscrição.

8.6. Será indeferido o recurso interposto fora do prazo estabelecido no Cronograma deste Edital (**ANEXO I**).

9. DO RESULTADO

9.1. O resultado preliminar será divulgado, conforme cronograma (**ANEXO I**), na página do IFAC (www.ifac.edu.br).

MINISTÉRIO DA EDUCAÇÃO

Instituto Federal de Educação, Ciência e Tecnologia do Acre

9.2. A classificação prevista neste edital é apenas um dos requisitos para o afastamento integral, conforme Resolução n. 028/2017 – CONSU/IFAC, não caracterizando autorização automática.

9.3. Após a classificação por meio deste Edital, o servidor deverá propor afastamento com toda a documentação prevista na Resolução n. 028/2017 – CONSU/IFAC, considerando as vagas disponibilizadas.

10. CONSIDERAÇÕES FINAIS

10.1. A participação da seleção objeto deste edital implica no conhecimento e na aceitação, pelo candidato, de todas as suas disposições, bem como das disposições da Resolução n. 028/2017 – CONSU/IFAC.

10.2. Serão indeferidos os documentos que não atenderem as regras deste Edital, da Resolução n. 028/2017 – CONSU/IFAC e da NOTA TÉCNICA CONJUNTA 02/2017 DISGP/COMISSÃO DE ALTERAÇÃO DA RESOLUÇÃO 289/2014 (*sic*).

10.3. A classificação do Edital n. 001/2017 continua em vigor até a publicação do resultado final do presente edital.

10.4. A classificação resultante deste Edital valerá até a publicação do resultado final do novo Edital, conforme Artigo 19 da Resolução n. 028/2017 – CONSU/IFAC.

10.5. Os casos omissos serão resolvidos pela Comissão de Elaboração/Condução do Processo de Afastamento para Qualificação dos Servidores Docente (Portaria do IFAC nº. 1581 de 13 de novembro de 2018).

10.6. Dúvidas podem ser encaminhadas para o e-mail afastamento.docentes@ifac.edu.br com o assunto: “DÚVIDA – CAMPUS – NOME DO SERVIDOR”.

(Original assinado)

Douglas Henrique Canizo Dantas

Presidente da Comissão de Afastamento

Portaria nº. 1581 de 13 de novembro de 2018

MINISTÉRIO DA EDUCAÇÃO
Instituto Federal de Educação, Ciência e Tecnologia do Acre

ANEXO I – Cronograma

Atividades	Data
01 – Publicação do Edital	22.11.2018
02 – Período de Inscrições	De 24.11.2018 a 05.12.2018
03 – Publicação de Inscrições Deferidas e Indeferidas	05.12.2018
05 – Recursos de Inscrições Indeferidas	06.12.2018
06 – Public. de Análise de Rec. de Inscr. Indeferidas	07.12.2018
07 – Publicação de Resultado Preliminar	07.12.2018
08 – Prazo para requerimento do parecer de pontuação	De 08.12.2018 a 09.12.2018
09 – Envio de parecer	10.12.2018
10 – Prazo para recursos	11.12.2018
12 – Resultado dos Recursos	12/12/2018
13 - Publicação de Resultado Final	12.12.2018

MINISTÉRIO DA EDUCAÇÃO
Instituto Federal de Educação, Ciência e Tecnologia do Acre

ANEXO II – REQUERIMENTO DE INSCRIÇÃO

Eu, _____, ocupante do cargo de _____, do quadro permanente de servidores do IFAC, matrícula SIAPE nº _____, lotado(a) na(o) Reitoria/Campus _____ Setor _____, venho por meio deste, requerer a inscrição para concorrer as vagas previstas no Edital de seleção de afastamento para Qualificação dos servidores do IFAC, em pós-graduação *stricto sensu*, a nível de () mestrado, () doutorado, () pós-doutorado.

_____, ____/____/____
Local e data

Assinatura do Requerente

MINISTÉRIO DA EDUCAÇÃO
Instituto Federal de Educação, Ciência e Tecnologia do Acre

ANEXO IV – FORMULÁRIO PARA RECURSO

Referente ao edital nº ____/____.

Prezados Senhores, Eu, _____,
CPF nº _____, SIAPE nº _____, lotado no
_____. Candidato(a) do processo seletivo de afastamento para
qualificação *stricto sensu* de servidores do Instituto Federal de Educação, Ciência e
Tecnologia do Acre - IFAC, venho através deste apresentar o seguinte recurso:

1. Motivo do recurso (indique que item do Edital você considera que foi descumprido)

2. Justificativa fundamentada (diga por que você acha que o item foi descumprido)

3. Solicitação (com base na justificativa acima, apresente o que você pretende que seja
reconsiderado).

_____, ____/____/____

Local e data

Assinatura do requerente