

EDITAL Nº 25/2020 - IFES/FACTO

PROCESSO SELETIVO DE BOLSISTAS

FORMAÇÃO EM EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA

O Diretor-Presidente da Fundação de Apoio ao Desenvolvimento da Ciência e Tecnologia (Facto), no uso de suas atribuições legais, torna
público, por meio deste Edital, o processo de seleção de pessoal que atuará em Equipe Multidisciplinar nas ações do projeto de protocolo
SIPAC/Ifes nº 23147.006614/2019-11, cadastrado como Projeto nº 140, no âmbito da Facto, denominado “Formação em Educação
Profissional e Tecnológica”​.

O presente projeto é realizado em parceria com o Instituto Federal do Espírito Santo (Ifes), a partir de Termo de Execução Descentralizada
(TED) da Secretaria de Educação Profissional e Tecnológica (Setec) do Ministério da Educação (MEC), e tem como um de seus objetivos
a oferta de Cursos do tipo ​Massive Open On-line Course (MOOC) em “Mentoria na Educação Profissional e Tecnológica”.

1. DAS DISPOSIÇÕES PRELIMINARES

1.1 A presente seleção de candidatos para a equipe multidisciplinar que atuará nas ações do projeto será regida por este edital e será
executada pela equipe da Facto, com apoio da coordenação do projeto, a qual poderá contar com o apoio adicional de uma eventual
comissão formada especificamente para este fim.

1.2 A aprovação neste processo seletivo simplificado não garante o início imediato das atividades, ficando a convocação do candidato
classificado condicionada às necessidades da coordenação do projeto.

1.3 Os candidatos deverão acompanhar todas as etapas do processo seletivo pelo site da Facto (​https://facto.org.br/edital-2020/​).

1.4 A seleção em questão não gera qualquer vínculo empregatício com o Ifes, com a Facto ou com qualquer parceiro do projeto. A seleção
gera vínculo de bolsista com a Facto, de natureza eventual com o contratante, sob a dependência deste e mediante pagamento de bolsa
de pesquisa e extensão a estudantes do Ifes e/ou Institutos Federais parceiros, a servidores do Ifes e a colaboradores externos.

1.5 A seleção dos bolsistas será feita com base no artigo 4º B, da Lei nº 8.958/1994 - Lei das Fundações de Apoio; e na Resolução nº
44/2016, do Conselho Superior do Ifes, que trata da concessão de bolsas.

1.6 A participação de servidor público como candidato no presente edital não implicará na redução da carga horária e/ou das atividades
normalmente desempenhadas em sua Instituição de origem. Para participar do processo seletivo, o candidato deverá apresentar a
declaração de anuência assinada pela chefia imediata, conforme o Anexo II.

1.7 A seleção realizada no âmbito deste edital terá validade por​ ​seis (6) meses, ​sem prorrogação.

2. DAS VAGAS, CARGA HORÁRIA E PRÉ-REQUISITOS

2.1 Vaga, carga horária (CH) e requisitos.

Bolsistas Vaga
s

CH
Semanal

ATRIBUIÇÕES REQUISITOS Valor Mensal
a Bolsa

Assistente Design
Gráfico 2 20h

Concepção de templates e
produção de materiais
educacionais nos formatos de
página web (conhecimentos
básicos em HTML e CSS),
ilustração, animação (motion
graphics), formatação de livro e
mídias interativas.
Executar atividades correlatas.

Graduação em Artes Visuais ou Design ou
Desenho Industrial ou Produção Multimídia em
instituições reconhecidas pelo MEC.

Ter experiência mínima e comprovada de 6
(meses) na produção de páginas web
(utilizando HTML e CSS) e materiais
educacionais para cursos ofertados na
modalidade a distância.

Cumprir, presencialmente, a carga horária de
20h de trabalho semanal no Cefor/IFES,
conforme agenda de trabalho a ser
estabelecida junto à coordenação.

1.200,00

Audiodescritor 1 20h

Planejamento, preparação e
realização da narração descritiva em
áudio de textos, imagens, gráficos,
etc. os quais são despercebidos ou
incompreensíveis, especialmente,
para cegos ou pessoas com baixa
visão, promovendo a acessibilidade.
Executar atividades correlatas.

Graduação em qualquer área em instituição
reconhecida pelo MEC.

Ter experiência mínima comprovada de 6 (seis)
meses de atuação na área de audiodescrição.

Cumprir a carga horária de 20h de trabalho
semanal, conforme agenda de trabalho a ser
estabelecida junto à coordenação.

1.200,00

Especialista em
Sistemas de Gestão
da Aprendizagem
(Moodle e outros)

1 20h

Estruturação e gestão de curso
em Sistema de Gestão da
Aprendizagem (AVAMec, Moodle
ou outro LMS). Desenvolvimento
de página web (HTML e CSS) e
de mídias interativas (HTML5 e
outras linguagens) compatíveis
com os requisitos da plataforma
LMS adotada.

Graduação na área de Tecnologia da
Informação ou Sistemas da Informação ou
Computação, em instituições reconhecidas
pelo MEC.

Ter experiência mínima de 6 (seis) meses em
desenvolvimento de conteúdo para web
(utilizando HTML e CSS) e estruturação e
manutenção de ambiente virtual de
aprendizagem (Moodle, AVAMec ou outro

R$ 1.300,00

https://facto.org.br/edital-2020/

Executar atividades correlatas.

LMS). Conhecimentos avançados em HTML5
e CSS3.

Cumprir, presencialmente, a carga horária de
20h de trabalho semanal no Cefor/IFES,
conforme agenda de trabalho a ser
estabelecida junto à coordenação.

Produtor de vídeo 2 20h

Roteirização, produção, gravação
e edição de vídeos, a exemplo de
videoaula, animação (motion
graphic) e vídeos interativos, para
serem utilizadas como material
didático em ambiente virtual de
aprendizagem.
Executar tarefas correlatas.

Graduação na área de Design ou Cinema, ou
Animação ou Artes em instituições
reconhecidas pelo MEC.

Ter experiência mínima comprovada de 6
(seis) meses de atuação na área de produção
de vídeo e/ou animação para a área de
educação.

Cumprir, presencialmente, a carga horária de
20h de trabalho semanal no Cefor/IFES,
conforme agenda de trabalho a ser
estabelecida junto à coordenação.

1.200,00

Secretário Escolar 2 20h

Registro e acompanhamento das
matrículas dos cursistas no sistema
acadêmico institucional, emissão de
históricos, listagens, declarações,
diplomas, entre outros, referentes ao
curso.
Executar atividades correlatas​.

Graduação em qualquer área em instituições
reconhecidas pelo MEC.

Ser servidor do Ifes. Atuar na Coordenadoria de
Registros Acadêmicos (CRA) do Cefor/Ifes.

*Para esta função, considera-se que todos os
alunos serão matriculados no Cefor, havendo,
assim, necessidade de acesso aos sistemas,
trâmites e arquivos da CRA do referido Centro de
Formação.

1.200,00

Tradutor e Intérprete de
Libras 3 20h

Tradução dos conteúdos dos
materiais instrucionais para Língua
Brasileira de Sinais (Libras),
garantindo a acessibilidade para os
participantes surdos, mensagens
necessárias a comunicação entre
professores e alunos surdos.
Executar atividades correlatas.

Graduação em Letras/Libras, em instituições
reconhecidas pelo MEC, ou outra graduação em
instituições reconhecidas pelo MEC + certificação
de proficiência em tradução e interpretação de
Libras.

Ter experiência mínima comprovada de 6 (seis)
meses como tradutor e intérprete de Libras.

Cumprir, presencialmente, a carga horária de
20h de trabalho semanal no Cefor/Ifes, conforme
agenda de trabalho a ser estabelecida junto à
coordenação.

*Não serão contratados candidatos que não
sejam ouvintes, em razão das atribuições
constantes para a vaga, considerando ocorrência
de apenas 1 vaga.

1.200,00

2.2. Enquanto perdurar o período de suspensão das atividades presenciais no Ifes devido à pandemia por Covid-19, a carga horária
presencial será cumprida de forma remota.

2.3 Todos os diplomas/certificados dos cursos apresentados pelos candidatos para comprovação dos pré-requisitos ou para contagem na
pontuação classificatória devem ser oriundos de Instituições credenciadas pelo MEC; devem conter a assinatura dos responsáveis por tais
instituições; e deverão ser enviados digitalizados frente e verso. ​Serão aceitas declarações e certidões com data de até um ano a contar
do dia da publicação deste edital, em caso de candidatos que ainda não estejam de posse de seus diplomas/certificados.

2.4 Os diplomas de graduação e de pós-graduação deverão estar revalidados quando oriundos de países estrangeiros e devidamente
acompanhados da respectiva tradução juramentada.

2.5 Todas as documentações referentes à experiência profissional apresentadas para comprovação dos pré-requisitos ou para contagem
na pontuação classificatória deverão conter a assinatura do responsável pelo estabelecimento onde a atividade foi exercida e o período de
início e fim da atuação na atividade. Documentos não datados ou sem o período específico de atuação não serão considerados. Os
períodos inferiores a 30 dias e o períodos concomitantes também não serão considerados.

2.6 A documentação referente aos títulos/atividades profissionais que serão considerados como pré-requisitos não contará na somatória
da pontuação classificatória.

3. DOS REQUISITOS E ATRIBUIÇÕES COMUNS PARA TODAS AS VAGAS

3.1. Ser brasileiro nato ou naturalizado.

3.2. Estar quite com as obrigações eleitorais.

3.3. Ter conhecimento mínimo para utilização de Ambientes Virtuais de Aprendizagem (AVAMec, Moodle e outros) e participar de
webconferências.

3.4. Participar de reuniões periódicas com a equipe de coordenação do projeto ou coordenação de curso para planejamento, alinhamento
e acompanhamento das ações do projeto.

3.5. Gerar relatórios periódicos conforme necessidade do projeto.

3.6. Ter habilidade para utilizar computadores com sistema operacional Windows ou Linux e Internet, além de possuir computador com
acesso à Internet banda larga.

5. DA INSCRIÇÃO

5.1 Para efetivar a inscrição, o candidato deverá:

5.1.1 Acessar o endereço eletrônico ​https://facto.org.br/edital-2020/​, no qual terá acesso completo ao edital e documentos pertinentes.

5.1.2 Acessar o link: ​https://urless.in/UUjWR​, durante o período previsto no cronograma deste edital, escolher a vaga para a qual está
concorrendo, preencher os dados necessários e enviar os seguintes documentos digitalizados, em ​arquivo único​, cujo nome do arquivo
deverá ser o ​nome completo do candidato​: Exemplo: (João José da Silva)

5.1.2 1 Cópia simples do documento oficial de identificação com foto; CPF; comprovante de votação nas últimas eleições ou comprovante
de quitação eleitoral emitido via site do TSE; declaração de anuência da chefia imediata (apenas para servidores públicos - Anexo II),
documentações comprobatórias referentes à escolaridade e à experiência profissional.

5.2 Somente serão aceitos os documentos recebidos dentro do prazo estipulado para inscrição, conforme descrito no cronograma deste
edital.

5.3 Cabe ao candidato a verificação da integridade dos dados enviados, sendo consideradas inválidas as inscrições com documentos
ausentes ou arquivos corrompidos. Em caso de duplicidade de inscrição, será considerada válida a inscrição mais recente.

5.4 Para efeito deste edital, não haverá cobrança de taxa de inscrição.

5.5 Não deverão ser enviados documentos que não sejam pertinentes a este processo seletivo.

6. DA SELEÇÃO E DA CLASSIFICAÇÃO

6.1 Após análise do atendimento aos pré-requisitos, o​s candidatos serão classificados em ordem decrescente, de acordo com a soma das
pontuações obtidas após análise das documentações comprobatórias (Anexo I).

6.2 ​Como consta no item 2.6 , “a documentação referente aos títulos/atividades profissionais que serão considerados como pré-requisitos
não contará na somatória da pontuação classificatória.”.

6.3 Os candidatos que não cumprirem o que está disposto no presente edital serão automaticamente eliminados do processo.

6.4 Em caso de empate, serão considerados os seguintes critérios para desempate:

6.4.1 Maior quantidade de tempo de experiência nas funções referentes à vaga pleiteada;

6.4.2 Se perdurar o empate, será considerada a maior idade.

7. DOS RECURSOS

7.1 Caberá recurso quanto ao resultado do processo seletivo, desde que devidamente fundamentado, devendo-se para isso utilizar
formulário: ​https://urless.in/PsR4h​ no prazo estabelecido no cronograma deste Edital.

7.2 Os recursos que não estiverem de acordo com o disposto no item 7.1 serão liminarmente indeferidos.

7.3 Na etapa recursal não será aceito o envio de documentos. A análise dos recursos será realizada com base nos documentos enviados
no ato da inscrição.

8. CRONOGRAMA DA SELEÇÃO E DIVULGAÇÃO DOS RESULTADOS

8.1 Cada etapa deste processo seletivo está discriminada no cronograma presente no abaixo.

ETAPAS DATAS

Publicação do edital 11/09/2020

Inscrições (Envio da documentação) a partir das 8h do dia 16/09/2020 até às 17h do dia 24/09/2020

Análise da documentação para classificação 25/09 a 05/10/2020

Resultado parcial 06/10/2020

Recurso - resultado parcial a partir das 8h do dia 07/10/2020 até às 17h do dia 08/10/2020

Homologação do Resultado Final 13/10/2020

https://facto.org.br/edital-2020/
https://urless.in/UUjWR
https://urless.in/PsR4h

9. DAS DISPOSIÇÕES GERAIS

9.1 A inscrição do candidato no processo seletivo implica o conhecimento e a aceitação irrestrita das normas estabelecidas neste Edital,
não podendo alegar desconhecimento sobre as mesmas.

9.2 A inexatidão das declarações e irregularidades de documentos constatadas no decorrer do processo, ou posteriormente, eliminará o
candidato, anulando-se todos os atos decorrentes da sua inscrição.

9.3 É de inteira responsabilidade do candidato o fornecimento de informações e a atualização de seus endereços residencial e eletrônico,
durante o processo de seleção. A coordenação do projeto ou equipes de apoio não se responsabilizam por eventuais prejuízos que o
candidato possa sofrer em decorrência de informações incorretas ou insuficientes, documentos ilegíveis ou rasurados, documentos não
datados ou não assinados ou, ainda, por problemas técnicos com equipamentos ou conexão de internet.

9.4 A aprovação do candidato na seleção não implicará obrigatoriedade ao início de sua atuação, cabendo à Coordenação do Projeto o
direito de convocar os candidatos de acordo com as suas necessidades, na estrita observância da ordem classificatória. ​A convocação
dos candidatos aprovados será disponibilizada no site da Facto.

9.5 Os candidatos aprovados que não forem selecionados ficarão no cadastro de reserva e poderão ser convocados dentro da validade
deste Edital, caso a coordenação do projeto julgue necessário.

9.6 O não pronunciamento dos candidatos convocados no prazo estabelecido para esse fim autorizará a coordenação do projeto a
excluí-os do processo de seleção e a convocar os candidatos seguintes.

9.7 Ainda que classificado, o candidato que se pronunciar impedido de assumir a vaga a que concorreu no momento de sua convocação
pela coordenação do projeto​, será automaticamente encaminhado para o final da listagem de classificação.

9.8 É permitido o acúmulo de bolsas pelos participantes do Projeto Formação em Educação Profissional e Tecnológica, contudo, os
servidores do Ifes deverão observar o Art. 14, da Resolução do Conselho Superior n. 44/2016, que diz: “É permitido ao servidor do Ifes
acumular as bolsas previstas neste Regulamento com outras que não façam restrições quanto a acúmulo e com outras remunerações e
ganhos eventuais legalmente permitidos, desde que a soma da carga horária semanal atribuída ao beneficiário em seu plano individual de
trabalho (PIT) institucional, em seu(s) plano(s) de trabalho de programa(s) e/ou de projeto(s), em atividade(s) esporádica(s) remunerada(s)
por retribuição pecuniária e em outras atividades que requeiram conhecimento institucional, não exceda 60 (sessenta) horas de trabalho
semanal”.

9.9 O bolsista será contratado pelo prazo de 6 meses, podendo o contrato ser prorrogado ou rescindido, a qualquer tempo, a critério da
coordenação do projeto.

9.10 O bolsista contratado autorizará o Ifes e demais instituições parceiras do projeto a utilizar, nas redes de ensino público, sua imagem e
voz para fins educacionais, sendo elas captadas por meio de fotografias, gravações de áudios e/ou filmagens, videoconferências,
entrevistas, ou outras ações, em caráter total, definitivo e gratuito, não podendo reclamar direitos conexos.

9.11 A interpretação deste edital, a condução do processo seletivo e os casos omissos serão resolvidos, em conjunto, pela coordenação
do projeto e por representante indicado pela Facto.

Vitória-ES, em 11 de Setembro de 2020.

KLINGER CECCON CAPRIOLI

Diretor Presidente

ANEXO I – TABELA DE PONTUAÇÃO

QUESITOS PONTUADOS Pontuação Limite de Pontos
Formação Acadêmica
Pós-Graduação ​stricto sensu​ (Doutorado) 15 15

Pós-Graduação ​stricto sensu​ (Mestrado) 13 13

Pós-Graduação​ lato sensu​ (Especialização) 06 12

Graduação 05 10

Experiência Profissional

Experiência profissional na área pleiteada​. 05

(a cada 6 meses)
50

TOTAL GERAL 100 pontos

1. Não serão considerados os períodos de atuação profissional concomitantes (conforme item 2.5).

2. Não serão considerados os períodos de experiência profissional inferiores a 30 dias ​(conforme item 2.5).

3. Não serão considerados documentos de experiência profissional não datados ou sem o período específico de atuação ​(conforme item

2.5).

4. A documentação referente aos títulos/atividades profissionais que serão considerados como pré-requisitos não serão contados na

somatória da pontuação classificatória (conforme item 2.6).

