

SERVIÇO PÚBLICO FEDERAL
MINISTÉRIO DA EDUCAÇÃO
Universidade Federal do Pampa

EDITAL Nº 325/2020

EDITAL DE PROCESSO SELETIVO PARA INGRESSO DE DISCENTES

PROGRAMA DE PÓS-GRADUAÇÃO EM ENGENHARIA DE SOFTWARE MESTRADO PROFISSIONAL - 1º SEMESTRE/2021

O REITOR DA UNIVERSIDADE FEDERAL DO PAMPA, no uso de suas atribuições legais e estatutárias, de acordo com a Resolução nº 115, de 22 de Outubro de 2015, do Conselho Universitário da UNIPAMPA e, levando em conta as Resoluções nº 189, de 05 de dezembro de 2017 e nº 136, de 22 de março de 2016, do Conselho Universitário da UNIPAMPA, o processo de criação do curso, protocolado sob o nº 23100.003755/2016-17, bem como os termos determinados no processo protocolado sob o nº 23100.017070/2019-92, torna público o processo de seleção dos candidatos ao corpo discente do Programa de Pós-Graduação em Engenharia de Software (PPGES), em nível de Mestrado Profissional, Campus Alegrete (<http://cursos.unipampa.edu.br/cursos/ppges/>).

1. DA INSCRIÇÃO NO PROCESSO SELETIVO

1.1 As inscrições para o processo seletivo para ingresso de discentes nos Programa de Pós-Graduação em Engenharia de Software, em nível de Mestrado Profissional, estarão abertas no período indicado no item 11 do presente edital.

1.2 As inscrições serão realizadas através do preenchimento da ficha de inscrição online com envio da documentação solicitada anexada, da seguinte forma:

- anexar no campo “arquivos da inscrição”, os documentos descritos no item 3 deste edital;
- todos os arquivos devem estar em formato PDF;
- o nome de cada arquivo deve ser curto, separado por underline (“_”)
- reduzir a “qualidade do arquivo”, em números de “dpi”.

1.3 Serão considerados recebidos somente os documentos para inscrição que forem enviados pelo sistema até as 23h59min do último dia indicado para realização das inscrições, conforme item 11 deste edital.

1.4 O Programa de Pós-Graduação em Engenharia de Software não poderá ser responsabilizado por problemas ocorridos no envio da documentação.

2. DOS INSCRITOS/ PÚBLICO ALVO

2.1 Poderão inscrever-se no processo seletivo de ingresso do Programa de Pós-Graduação em Engenharia de Software - Mestrado Profissional aqueles(as) candidatos(as) que atendam aos seguintes requisitos:

1. Portador de título de graduação na área do Programa de Pós-Graduação (PPGES), como Ciência da Computação, Sistemas de Informação, Engenharia de Software, Análise de Sistemas, ou áreas afins;
2. Graduandos com previsão de conclusão do curso antes da realização da matrícula no PPGES.

2.2 A realização da inscrição implica irrestrita aceitação, por parte do(a) candidato(a), dos termos definidos neste edital.

3. DOCUMENTAÇÃO NECESSÁRIA PARA A INSCRIÇÃO:

3.1 Os seguintes documentos são indispensáveis para inscrição:

1. Envio de Ficha de inscrição online, com preenchimento obrigatório que deve ser realizado no endereço eletrônico <https://guri.unipampa.edu.br/psa/processos/>, anexando os documentos necessários para inscrição solicitados neste edital, da seguinte forma:\ul\li>• Anexar no campo “arquivos da inscrição”, os documentos descritos no item 3.1 deste edital;\li>• Todos os arquivos devem estar em formato PDF;\li>• O nome de cada arquivo deve ser curto e separado por underline(“_”)\li>• Reduzir a “qualidade do arquivo”, em números de “dpi”.\li>2. Endereço eletrônico do currículo Lattes do(a) candidato(a) (Acessar o currículo Lattes a partir do endereço <http://lattes.cnpq.br/> e copiar o endereço que aparece na visualização do currículo);\li>3. Cópia digitalizada (frente e verso) do diploma de graduação de Instituição de Ensino Superior credenciada pelo Ministério da Educação;\li>4. Os(as) candidatos(as) graduandos(as) deverão apresentar atestado de provável formando, indicando o período previsto para a conclusão do curso, fornecido pela Instituição de Ensino Superior a qual estejam vinculados;\li>5. Cópia digitalizada do histórico escolar completo da graduação;\li>6. Cópia digitalizada do documento de identificação com foto, se brasileiro(a), ou do passaporte válido ou Carteira de Registro Nacional Migratório, se estrangeiro(a).\li>7. Cópia digitalizada da autodeclaração, assinada e reconhecida em cartório, conforme anexo I, para os(as) candidatos(as) inscritos(as) na reserva de vagas para negros(as) (pretos(as) e pardos(as));\li>8. Cópia digitalizada do Laudo médico, conforme anexo II, para os(as) candidatos(as) inscritos(as) na reserva de vagas para deficientes;\li>9. Cópia digitalizada da declaração de Membro da Comunidade ou Aldeia Indígena assinada pela Liderança da Comunidade Indígena (Cacique/Lideranças/Chefe) e validada por demais lideranças e/ou membros, também dessa comunidade e homologada pela FUNAI, para candidatos(as) inscritos(as) na reserva de vagas para indígenas.\li>10. Pré-projeto de no máximo 5 (cinco) páginas, conforme modelo disponível no Anexo III.

3.2 A responsabilidade pelo envio da documentação completa requerida para inscrição é exclusiva do(a) candidato(a), sendo que a falta de qualquer um dos documentos mencionados acima implica a não homologação da inscrição.

3.3 A autenticidade da documentação enviada é de responsabilidade do(a) candidato(a), devendo ser comprovada pela comparação com os originais no momento da efetivação de sua matrícula.

3.4 O(a) candidato(a) poderá ser desclassificado(a) em caso de irregularidade na comprovação da autenticação.

3.5 Em caso de diploma de instituição estrangeira, os documentos devem ter visto do consulado brasileiro no país de origem e serem traduzidos por tradutor juramentado (exceto os diplomas obtidos em países do MERCOSUL ou versados em língua espanhola ou inglesa).

4 DA HOMOLOGAÇÃO DAS INSCRIÇÕES

4.1 As inscrições serão homologadas pela Comissão de Seleção do Programa de Pós-Graduação Engenharia de Software (PPGES).

4.2 Terão suas inscrições homologadas os(as) candidatos(as) que apresentarem toda a documentação exigida dentro do prazo estabelecido neste Edital.

4.3 As inscrições homologadas serão divulgadas, conforme data indicada no item 11 do presente edital, no Sistema de Gestão Unificada de Recursos Institucionais - GURI, disponível no link <https://guri.unipampa.edu.br/psa/processos/> e na página do Programa (<http://cursos.unipampa.edu.br/cursos/ppges>).

5 DAS VAGAS POR PROGRAMA

5.1 Serão disponibilizadas 10 vagas para discente do Curso de Mestrado em Engenharia de Software distribuídas conforme abaixo, de acordo com as Resoluções nº 115, de 22 de Outubro de 2015; nº 136, de 22 de março de 2016 e 189/2017, de 05 de dezembro de 2017, do Conselho Universitário da UNIPAMPA:

a) 08 vagas universais;

b) 01 vagas reservadas a candidato(a) Técnico(a) Administrativo em Educação da Universidade Federal do Pampa;

c) 01 vagas reservadas a candidatos(as) negros(as) (pretos(as) e pardos(as)) e indígenas e pessoas com deficiência.

5.2 Para fazer jus às vagas reservadas a candidato(a) técnico-administrativo da Universidade Federal do Pampa, os(as) servidores(as) técnico-administrativos ativos deverão indicar na ficha de inscrição que estão concorrendo à reserva de vagas e obedecer aos critérios de inscrição, de aprovação e de classificação no processo seletivo, de acordo com as normas vigentes neste edital.

5.2.1 Os candidatos técnico-administrativos concorrerão concomitantemente às vagas reservadas e às vagas destinadas à ampla concorrência, de acordo com a sua classificação na seleção, nos termos da resolução 136/2016 do Conselho Universitário.

5.2.2 Não havendo candidato(a) aprovado(a) à vaga de técnico-administrativo no processo seletivo, ela será preenchida por candidato aprovado para as vagas universais, seguindo a ordem de classificação dos candidatos.

5.2.3 Os candidatos técnico-administrativos aprovados dentro do número de vagas oferecidas para ampla concorrência não serão computados para efeito do preenchimento das vagas reservadas.

5.2.4 Em caso de desistência de candidato técnico-administrativo aprovado em vaga reservada, a vaga será preenchida pelo candidato técnico-administrativo posteriormente classificado.

5.3. Para fazer jus às vagas reservadas a candidatos(as) negros(as) (pretos(as) e pardos(as)), indígenas e pessoas com deficiência, no momento da inscrição, o(a) candidato(a) deve indicar a qual reserva de vagas está concorrendo e obedecer aos critérios de inscrição, de aprovação e de classificação no processo seletivo, de acordo com as normas vigentes neste edital.

5.3.1 Havendo sobra de vagas reservadas estas deverão ser preenchidas por candidato(a) aprovado(a) para as vagas universais, seguindo a ordem de classificação dos(as) candidatos(as) e do mesmo modo, havendo sobra de vagas universais estas serão preenchidas com os(as) candidatos(as) aprovados(as) para a reserva de vagas, seguindo a ordem de classificação.

5.4 A auto declaração de raça/etnia dos candidatos às vagas reservadas para negros (pretos e pardos) e indígenas será analisada por comissão de validação da auto declaração de raça/etnia, a qual emitirá parecer.

5.5 Para fins de validação da auto declaração de raça/etnia de candidato autodeclarado negro (preto ou pardo), conforme Portaria normativa nº 4/2018, do Ministério do Planejamento, Desenvolvimento e Gestão, serão considerados tão somente os aspectos fenotípicos do candidato, os quais serão validados obrigatoriamente com a presença do candidato na comissão de validação da auto declaração de raça/etnia.

5.6. Para fins de validação da auto declaração de raça/etnia de candidato autodeclarado indígena ou índio, considerar-se-á o candidato que possuir aspectos fenotípicos indígenas, que se representa enquanto tal, que é membro ou oriundo de comunidades indígenas e /ou que descende de povo indígena por relações de parentesco, aspectos que serão validados obrigatoriamente com a presença do candidato na comissão de validação da auto declaração de raça/etnia.

5.7 O laudo médico e os exames complementares dos candidatos à vagas reservadas para pessoas com deficiência serão analisados por comissão de validação de condição de pessoa com deficiência.

5.8 O candidato classificado às vagas destinadas às ações afirmativas que não conseguir comprovar sua condição na confirmação da matrícula, perderá o direito à vaga, sem possibilidade de reclassificação.

5.9 É responsabilidade exclusiva do candidato apresentar a documentação que comprove que está nas condições necessárias para concorrer/ingressar à vaga destinada para ação afirmativa.

5.10 As Comissões de validação utilizarão análise documental e entrevista para determinar se o candidato preenche os requisitos exigidos na Lei 12711/2012, na Portaria Normativa MEC nº 18/2012, na Portaria Normativa MEC nº 09/2017 e neste edital.

5.11 As Comissões de validação poderão realizar registros fotográficos dos candidatos e gravação em áudio e vídeo das entrevistas. Os registros serão usados única e exclusivamente para comprovação das declarações apresentadas pelos candidatos selecionados para as vagas reservadas para ações afirmativas.

5.12 As comissões de validação poderão utilizar quaisquer outras fontes de informação para comprovação das declarações apresentadas

6 DA SELEÇÃO

6.1 O processo seletivo será conduzido pela Comissão de Seleção do Programa de Pós-Graduação Engenharia de Software, designada pela Comissão Coordenadora do Programa.

a) Conforme cronograma, será divulgada a nominata dos membros que farão parte da comissão de seleção deste edital, podendo os(as) candidatos(as) se manifestarem caso haja algum fator de impedimento de algum dos membros, desde que devidamente comprovado.

b) São impedidos(as) de participar das Bancas Examinadoras, os(as) docentes que, em relação aos(as) candidatos(as)

- for cônjuge, embora separado(a) judicialmente, divorciado(a) ou companheiro(a);
- tiver grau de parentesco ascendente ou descendente até terceiro grau;
- for sócio(a) em atividade profissional;
- estiver litigando judicial ou administrativamente com candidato(a) ou respectivo(a) cônjuge ou companheiro(a);

- tiver relação estreita de amizade ou inimizade notória com candidato(a) ou com os(as) respectivos(as) cônjuges, companheiros(as), parentes e afins até terceiro grau.

6.2 O(A) candidato(a) deverá cumprir todas as etapas do processo seletivo previstas neste edital, conforme datas e horários divulgados no Sistema de Gestão Unificada de Recursos Institucionais - GURI e, também, na página eletrônica do Programa de Pós-Graduação em Engenharia de Software:

(<http://cursos.unipampa.edu.br/cursos/ppges/>).

6.3 O(A) candidato(a) que não observar os locais e horários definidos para realização das etapas do processo seletivo estará automaticamente eliminado.

6.4. A seleção dos(as) candidatos(as) ao Mestrado em Engenharia de Software (PPGES) será realizada considerando as seguintes etapas e respectivas pontuações:

6.4.1 Primeira etapa: Análise do currículo Lattes (classificatória, até 50 pontos). Itens a serem pontuados na avaliação:

1. publicação em revista com Qualis A1 na área da Computação – 10 pontos;
2. publicação em revista com Qualis A2 na área da Computação – 08 pontos;
3. publicação em revista com Qualis B1 na área da Computação – 06 pontos;
4. publicação em revista com Qualis B2 na área da Computação – 04 pontos;
5. publicação em revista com Qualis B3 na área da Computação – 03 pontos;
6. publicação em revista com Qualis B4 ou menor na área da Computação – 01 ponto;
7. publicação em revista sem Qualis – 0,3 ponto;
8. publicação em conferência com Qualis A1 na área da Computação – 06 pontos;
9. publicação em conferência com Qualis A2 na área da Computação – 05 pontos;
10. publicação em conferência com Qualis B1 na área da Computação – 04 pontos;
11. publicação em conferência com Qualis B2 na área da Computação – 02 pontos;
12. publicação em conferência com Qualis B3 ou menor na área da Computação – 01 ponto;
13. publicação em conferência sem Qualis – 0,2 ponto;
14. participação em projeto de pesquisa – 0,5 por semestre.

6.4.2 Segunda etapa: defesa do pré-projeto (eliminatória, até 50 pontos). Na defesa, para todos os candidatos, avaliar-se-á:

1. adequação do pré-projeto às linhas do programa (15 pontos);
2. experiência prévia do candidato (05 pontos);
3. expectativas para a realização do pré-projeto (05 pontos);
4. domínio técnico e científico sobre os temas de pesquisa (15 pontos);
5. pró-atividade e habilidade de comunicação (05 pontos);
6. capacidade de reflexão do candidato sobre a sua carreira científica e, se vinculado com alguma empresa ou atividade de empreendedorismo, sobre seu envolvimento no desenvolvimento de produtos e serviços (05 pontos).

6.5. Devido ao isolamento social necessário para a contenção do COVID-19, a defesa do pré-projeto será on-line pelo Google Meet.

6.6. As arguições poderão ser gravadas (apenas o áudio) e serão mantidas sob sigilo pela Coordenação do Programa.

6.7. A etapa de defesa do pré-projeto terá duração máxima de 15 (quinze) minutos, e o candidato pode ser requisitado a apresentar oralmente seu projeto em até 15 (quinze) minutos, sendo todo o processo gravado em áudio. Recomenda-se a elaboração de uma apresentação usando o software de preferência do candidato.

6.8. As datas e os horários da defesa do pré-projeto serão divulgados após as etapas anteriores, sendo que as datas e horários das defesas serão divulgados no site do programa (<http://cursos.unipampa.edu.br/cursos/ppges/>).

6.9. Serão aprovados neste processo seletivo somente os candidatos que obtiverem pontuação final total maior ou igual a 60% (sessenta por cento) do possível na segunda etapa (defesa do pré-projeto).

6.10. Será utilizada, para a classificação final dos candidatos aprovados, a ordem decrescente da pontuação total.

6.11. A designação do professor orientador pretendido será feita no documento de Pré-Projeto (vide Anexo III) e servirá apenas como referência para organização interna da comissão de seleção, não afetando a ordem de classificação final. O professor orientador pretendido não obrigatoriamente será o professor orientador do discente durante o curso.

6.12. Serão utilizados como critério de desempate:

1. nota na análise do currículo;
2. idade, dando-se preferência ao de idade mais elevada. De acordo com o artigo 27 da lei federal nº 10.741, de 1º de outubro de 2003 (Estatuto do Idoso), tem preferência o candidato com idade igual ou superior a 60 anos. “O primeiro critério de desempate em concurso público será a idade, dando-se preferência ao de idade mais elevada”.

7 DOS RESULTADOS

7.1 A divulgação dos resultados preliminares e resultados finais do processo seletivo será realizada nas datas indicadas no item 11 do presente edital, no Sistema de Gestão Unificada de Recursos Institucionais - GURI, disponível no link <https://guri.unipampa.edu.br/psa/processos/> e, também na página eletrônica do Programa de Pós-Graduação em Engenharia de Software disponível em <http://cursos.unipampa.edu.br/cursos/ppges/>

8. DA MATRÍCULA CONDICIONAL

8.1 Terão direito à matrícula os(as) candidatos(as) classificados(as) até o limite máximo de vagas estipulado por Programa de Pós-Graduação, no item 5.

8.2. A matrícula condicional apresenta as seguintes etapas:

I. Solicitação de matrícula;

II. Confirmação de matrícula.

8.3. Para garantir a vaga no curso, o(a) candidato(a) classificado(a) no processo seletivo deverá ser deferido(a) nas duas etapas. O não cumprimento das etapas descritas neste Edital ou a não observação dos prazos estipulados, acarretará a exclusão do(a) candidato(a) do processo seletivo, sem possibilidades de reclassificação.

8.4 O(A) candidato(a) que não realizar a matrícula dentro do prazo estabelecido perderá o direito à vaga.

8.5 Em caso de não observação do prazo para realização de matrícula a vaga será disponibilizada a outro(a) candidato(a) por ordem de suplência.

8.6 A Unipampa se reserva o direito de realizar a verificação das declarações, auto declarações e do laudos médicos apresentados pelos(as) candidatos(as), e, sendo verificada irregularidade, o(a) candidato(a) perderá a vaga, sem possibilidade de qualquer remanejamento.

8.7 O documento que necessitar de autenticação, estando acompanhado do original, será reconhecido por meio de fé pública por servidor(a) da Unipampa no ato da matrícula presencial.

9. DA SOLICITAÇÃO DE MATRÍCULA CONDICIONAL

9.1. O(A) candidato(a) deverá realizar a sua Solicitação de Matrícula Condisional, via Internet.

9.2. A Solicitação de Matrícula Condisional, via Internet, consiste no envio da documentação, obrigatoriamente no formato digital Portable Document Format (pdf), pelo Sistema de Gestão Unificada de Recursos Institucionais (GURI), acessando o endereço: <https://guri.unipampa.edu.br/pss/publico/listarEdicoesMatCondisional/>

9.3. O(A) candidato(a) deverá fazer o upload da seguinte documentação, completa e correta:

1. Cópia digitalizada de Título Eleitoral, para maiores de 18 anos, se for o caso.
2. Cópia digitalizada do comprovante de votação na última eleição (2 turnos, se aplicável) ou comprovante de quitação eleitoral expedida pelo Tribunal Regional Eleitoral;
3. Cópia digitalizada do certificado de quitação com o Serviço Militar Obrigatório, para pessoas do sexo masculino até 45 anos;
4. Cópia digitalizada do documento de identificação pessoal com foto e CPF;
5. Se estrangeiro, apresentação de cópia digitalizada de passaporte com visto de permanência adequado ou cópia digitalizada da Carteira de Registro Nacional Migratório, conforme a legislação vigente;
6. Cópia digitalizada do Diploma de graduação
7. Cópia digitalizada Histórico escolar da graduação
8. Cópia digitalizada da Declaração da chefia imediata que comprove o vínculo do candidato com a Unipampa, para os ingressantes por meio da reserva de vagas para técnico-administrativo.
9. Cópia digitalizada de autodeclaração, conforme anexo I, para os ingressantes por meio da reserva de vagas para negros (pretos e pardos)
10. Cópia digitalizada de Laudo médico, conforme anexo II, para os ingressantes por meio da reserva de vagas para deficientes
11. Cópia digitalizada de Declaração de Membro da Comunidade ou Aldeia Indígena assinada pela Liderança da Comunidade Indígena (Cacique/Lideranças/Chefe) e validada por demais lideranças e/ou membros, também dessa comunidade e homologada pela FUNAI, para os ingressantes por meio da reserva de vagas para indígenas.

9.4. Durante a etapa de confirmação de matrícula, no retorno às atividades presenciais, deverão ser apresentados todos os originais dos documentos listados acima.

9.5. A solicitação de matrícula condisional deverá ser realizada conforme cronograma deste edital.

9.6. A solicitação de matrícula condisional não garante a vaga ao(à) candidato(a), este somente terá direito a vaga após deferimento na etapa de confirmação de matrícula.

9.7. Ao finalizar a solicitação de matrícula condicional, o sistema GURI gerará um comprovante com os dados do(a) candidato(a) e a listagem dos arquivos anexados. É de responsabilidade do(a) candidato(a) guardar este comprovante, para eventuais verificações nos procedimentos de matrícula.

9.8 Após realizar a solicitação de matrícula condicional, o(a) candidato(a) deverá acompanhar eventuais pedidos de complementação da documentação. Para consultar os documentos solicitados e realizar a complementação, o(a) candidato(a) deverá acessar o sistema GURI: <https://guri.unipampa.edu.br/pss/publico/listarEdicoesMatCondisional/>

9.9. Caso seja necessário, a Secretaria acadêmica poderá solicitar complementação de documentos a fim de garantir a veracidade das informações.

9.10. O(A) candidato(a) cuja solicitação de matrícula condicional for indeferida terá prazo para fazer a complementação da documentação, também via GURI, conforme cronograma deste edital.

9.11 Após o período para complementação da documentação será publicado o resultado provisório das solicitações de matrícula na página eletrônica do programa e no GURI.

9.12 O(A) candidato(a) que realizar a solicitação de matrícula condicional e que enviar toda documentação completa e correta terá solicitação de matrícula condicional deferida sujeita à apresentação da documentação original na etapa de confirmação de matrícula, que será realizada somente no retorno das atividades presenciais, para fins de autenticação institucional, na Universidade Federal do Pampa, do Campus Alegrete, endereço abaixo:

Secretaria Acadêmica do campus Alegrete (Universidade Federal do Pampa – UNIPAMPA) Av. Tiaraju, 810 – Bairro Ibirapuitã Alegrete, RS – CEP 97546-550 Horário: Segunda a sexta-feira das 08:30h às 12:0h e das 14H às 20:30h

Telefone: +55 55 3421 8400 , Ramal 2018

9.13 Os horários e datas para realização da confirmação de matrícula (presencial) será divulgada posteriormente na página do Programa de Pós-graduação em Engenharia de Software , link: <http://cursos.unipampa.edu.br/cursos/ppges/>

9.14 Caso não apresente a documentação original (ou cópia autenticada) no período para confirmação de matrícula condicional definido no Cronograma deste edital, terá a matrícula condicional indeferida e perderá o direito à vaga, independentemente de ter cursado disciplinas do programa.

9.15 O(A) candidato(a) que tiver seu pedido de matrícula condicional deferido será matriculado, pela Secretaria Acadêmica, nos componentes curriculares ofertados no primeiro semestre do mestrado em Engenharia de Software. O(A) candidato(a) que tiver sua confirmação indeferida terá direito a recurso conforme cronograma deste edital.

10. DA CONFIRMAÇÃO DE MATRÍCULA

10.1. A confirmação de matrícula consiste na verificação da documentação apresentada durante a etapa de solicitação de matrícula condicional e de verificação da documentação original pela Secretaria Acadêmica conforme definido no item 9

10.2. A confirmação de matrícula do(a) candidato(a) somente será deferida se for apresentada toda a documentação, conforme item 9.3, correta, completa e legível, e com parecer favorável da Secretaria Acadêmica.

10.3 Caso seja necessário, a Secretaria acadêmica poderá solicitar complementação de documentos a fim de garantir a veracidade das informações

10.4 O(A) candidato(a) que desejar interpor recurso deverá fazê-lo por correspondência eletrônica enviada ao endereço: ppges@unipampa.edu.br, explicitando os motivos para recurso e argumentação.

10.5 O(A) candidato(a) que interpor recurso receberá uma mensagem de confirmação do recebimento do recurso.

10.6 O PPGES não se responsabiliza por problemas no envio do recurso.

11 DATAS IMPORTANTES

11.1 As fases do processo seletivo, com as respectivas datas, são as que seguem:

- a) Período de Inscrições: 15/12/2020 a 12/01/2021
- b) Divulgação das Inscrições Homologadas: até 18/01/2021
- c) Período para Recursos de homologação: até 20/01/2021
- d) Homologação Final e divulgação dos nomes da Comissão de Seleção: até 25/01/2021
- e) Prazo para arguição de impedimento de membro da Comissão de Seleção: até 29/01/2021
- f) Prazo para resposta aos pedidos de arguição de impedimento: até 05/02/2021
- g) Período da Seleção: 15/02/2021 a 24/02/2021
- h) Resultados Preliminares do Processo Seletivo: até 24/02/2020
- i) Período para Recursos: até 25/02/2021
- j) Divulgação de Resultados Finais: até 01/03/2021
- k) Período de Matrícula condicional: 08/03/2021 a 10/03/2021
- l) Período para complementação de documentação: até 12/03/2021
- m) Divulgação dos resultados finais da matrícula condicional: até 16/03/2021
- n) Período de matrícula em disciplinas (Secretaria Acadêmica): 18/03/2021 a 19/03/2021
- o) Período de confirmação de matrícula: primeira semana de aulas presenciais do programa, em período específico divulgado no site do PPGES, link: <http://cursos.unipampa.edu.br/cursos/ppges/>

12 DISPOSIÇÕES FINAIS

12.1 A arguição de impedimento ou suspeição de algum dos membros da Comissão de seleção deste edital deve ter como base as situações previstas no item 6.1, "b", deste edital, com as devidas justificativas, e, ser realizada por e-mail para o endereço eletrônico: ppges@unipampa.edu.br, até a data prevista no cronograma deste edital. A avaliação do pedido será analisada pelo Conselho do Campus sede do Programa de Pós-graduação em Engenharia de Software, que, em caso de parecer favorável ao impedimento, procederá a substituição do membro da Comissão de Seleção. O(A) candidato(a) será informado da decisão no prazo previsto no item 11, deste edital.

12.2 O ingresso de recursos relativos à homologação de candidatos e resultados parciais e finais, deve ser realizado junto à Comissão Seleção do Edital, até a data prevista no item 11 deste edital, exclusivamente por meio de correspondência eletrônica ao endereço eletrônico conforme segue:

- Programa de Pós-Graduação em Engenharia de Software (PPGES): ppges@unipampa.edu.br

12.3 As divulgações de resultados decorrentes deste processo seletivo, bem como os adendos ou alterações, serão publicadas na página do Sistema de Gestão Unificada de Recursos Institucionais – GURI, link <https://guri.unipampa.edu.br/psa/processos/>

12.4 Na hipótese de haverem vagas não preenchidas, os(as) candidatos(as) serão chamados de acordo com a lista de suplentes divulgada junto com o resultado final, obedecendo aos mesmos critérios de classificação dos(as) candidatos(as) aprovados(as).

12.5 Cabe ao(à) candidato(a) acompanhar o processo seletivo e suas alterações na página do Sistema de Gestão Unificada de Recursos Institucionais – GURI, link <https://guri.unipampa.edu.br/psa/processos/>

12.6 Demais informações podem ser obtidas junto à Secretaria Acadêmica da Universidade Federal do Pampa do Campus Alegrete, através do endereço eletrônico que consta no item 9.12

12.7 O Programa não garante o recebimento de bolsa de estudos aos(as) candidatos(as) selecionados.

12.8 Os casos omissos neste edital serão resolvidos pelo Conselho do Programa de Pós-Graduação em Engenharia de Software da Universidade Federal do Pampa.

12.9 Ao inscrever-se neste processo seletivo, o(a) candidato(a) reconhece e aceita as normas estabelecidas neste edital, as normas vigentes que regulam os Cursos de Pós-Graduação *stricto sensu* da Universidade Federal do Pampa e a Regulamentação Específica do Programa de Pós-Graduação para o qual está se inscrevendo.

Bagé, 18 de novembro de 2020.

Roberlaine Ribeiro Jorge

Reitor

ANEXO I

AUTODECLARAÇÃO DE ETNIA

Eu, _____, portador do RG nº _____, emitido por _____ em ____/____/____, CPF nº _____, DECLARO para fins de participação em processo seletivo de pós-graduação da Unipampa, que sou preto pardo indígena, comprometendo-me a comprovar tal condição perante a Universidade, quando solicitado(a), sob pena de perder o direito à vaga.

Estou ciente de que, se for detectada falsidade desta declaração estarei sujeito a penalidades legais.

_____, ____ de _____ de 20XX.

Assinatura do candidato

ANEXO II**LAUDO MÉDICO PARA INGRESSO NOS CURSOS DE PÓS-GRADUAÇÃO**

Atesto, para os devidos fins, que _____, apresenta deficiência(s) ou condição(ões):

	Física		Mental		Visual	

Orientações:

Anexar junto ao Laudo médico os exames complementares emitidos nos últimos doze meses, que comprovem a patologia apresentada (audiometria, acuidade visual, radiologia, entre outros). **NÃO serão aceitos laudos incompletos ou ilegíveis.**

CID-10: _____

Deficiência e/ou condição: _____

Descrição das dificuldades decorrentes da deficiência ou condição apresentada que podem ser percebidas e influenciar o processo ensino-aprendizagem e o ambiente educacional:

--

Para candidatos com **DEFICIÊNCIA AUDITIVA** preencher os quadros a seguir:

Ouvido Direito		Ouvido Esquerdo	
Frequência (Hz)	Marque um “X”	Frequência (Hz)	Marque um “X”
Sem alteração		Sem alteração	
0 - 250		0 - 250	
251 - 500		251 - 500	
501 - 1000		501 - 1000	
1001- 2000		1001- 2000	
2001- 3000		2001- 3000	
3001 - 4000		3001 - 4000	

Para candidatos com **DEFICIÊNCIA VISUAL** preencher os quadros a seguir:

Olho Direito		Olho Esquerdo	
Designação	Marque um “X”	Designação	Marque um “X”
Sem alteração		Sem alteração	
20/800		20/800	
20/600		20/600	
20/400		20/400	
20/200		20/200	
20/100		20/100	
20/80		20/80	
20/60		20/60	
20/50		20/50	

Declaro estar ciente de que é crime, previsto no Código Penal, “dar o médico, no exercício da sua profissão, atestado falso” (Art. 302) e “fazer uso de qualquer dos papéis falsificados ou alterados, a que se referem os arts. 297 a 302” (Art. 304).

Nome do médico:	CRM:
Especialidade:	Estado:
Carimbo e assinatura:	
* Rubricar todas as páginas	

, _____ de _____ de 20XX.

Obs.: Art. 299 do Código Penal: omitir, em documento público ou particular, declaração que dele devia constar, ou nele inserir ou fazer inserir declaração falsa ou diversa da que devia ser escrita, com o fim de prejudicar direito, criar obrigação ou alterar a verdade sobre fato juridicamente relevante: Pena- reclusão, de um a cinco anos, e multa, se o documento é público, e reclusão de um a três anos, e multa, se o documento é particular

ANEXO III

MODELO DE PRÉ-PROJETO DE PESQUISA

O Pré-projeto de pesquisa deverá ser encaminhado em formato PDF, com no máximo, 05 páginas, no formato A4, espaçamento 1,5 cm entre linhas, letras Arial ou Times New Roman 12, constatando:

- a) Nome completo do (a) candidato (a);
- b) Título do projeto de pesquisa;
- c) Linha de pesquisa pretendida e orientador;
- d) Justificativa: apresentação da relevância e aplicabilidade do pré-projeto de pesquisa proposto, bem como a indicação de sua adequação e uma das linhas de pesquisa do PPGES;
- e) Apresentação: discussão do problema de pesquisa; objetivos; hipóteses (se for o caso); possíveis referências teóricas e discussão da literatura pertinente ao projeto;
- f) Materiais e métodos: desenho experimental; procedimentos e equipamentos que pretende utilizar;
- g) Referências: fontes utilizadas na elaboração do projeto de pesquisa.

Para a definição do orientador que pode orientar o Pré-projeto, consulte a página do PPGES em: <http://cursos.unipampa.edu.br/cursos/ppges/professores-orientadores/>

Para definição da linha de pesquisa no Pré-projeto, consulte a página do PPGES em: <http://cursos.unipampa.edu.br/cursos/ppges/>

Documento assinado eletronicamente por **ROBERLAINE RIBEIRO JORGE**, Reitor, em 18/11/2020, às 12:49, conforme horário oficial de Brasília, com fundamento no art. 6º, § 1º, do [Decreto nº 8.539, de 8 de outubro de 2015](#).

A autenticidade deste documento pode ser conferida no site

https://sei.unipampa.edu.br/sei/controlador_externo.php?acao=documento_conferir&id_orgao_acesso_externo=0, informando o código verificador **0405204** e o código CRC **CF9B1BF5**.

Referência: Processo nº 23100.015937/2020-17

SEI nº 0405204