

Cidade - GUARULHOS - SP Entrega das Propostas: a partir de 08/10/2021 às 10h00 no site www.comprasnet.gov.br. Abertura das Propostas: 21/10/2021, às 09h00 no site www.comprasnet.gov.br.

ROGERIO YOSHIDA
Pregoeiro

(SIDE - 07/10/2021) 153031-15250-2021NE800647

AVISO DE LICITAÇÃO
PREGÃO ELETRÔNICO Nº 98/2021 - UASG 153031

Nº Processo: 23089016936202168. Objeto: Registro de Preços para contratação de fornecimento de refeições transportadas para o Campus Diadema da UNIFESP com Cessão Administrativa de uso. Total de Itens Licitados: 3. Edital: 08/10/2021 das 08h00 às 12h59 e das 13h00 às 17h59. Endereço: Rua São Nicolau, 210, Centro - Diadema/SP ou <https://www.gov.br/compras/edital/153031-5-00098-2021>. Entrega das Propostas: a partir de 08/10/2021 às 08h00 no site www.gov.br/compras. Abertura das Propostas: 25/10/2021 às 10h00 no site www.gov.br/compras. Informações Gerais: .

CRYSTHIAN GRAYCE RAVIANI
Pregoeiro

(SIASGnet - 07/10/2021) 153031-15250-2020NE800647

AVISO DE LICITAÇÃO
PREGÃO ELETRÔNICO Nº 89/2021 - UASG 153031

Nº Processo: 23089016141202150. Objeto: Aquisição de Ração para Camundongos, Ratos e Hamsters. Total de Itens Licitados: 2. Edital: 08/10/2021 das 08h00 às 12h00 e das 13h00 às 16h00. Endereço: Rua Botucatu 740, Vila Clementino - São Paulo/SP ou <https://www.gov.br/compras/edital/153031-5-00089-2021>. Entrega das Propostas: a partir de 08/10/2021 às 08h00 no site www.gov.br/compras. Abertura das Propostas: 21/10/2021 às 09h30 no site www.gov.br/compras. Informações Gerais: .

GILSON ROBERTO PERUCIO
Pregoeiro

(SIASGnet - 07/10/2021) 153031-15250-2021NE800647

SUPERINTENDÊNCIA DE ADMINISTRAÇÃO
DIRETORIA ADMINISTRATIVA

EXTRATO DE CONTRATO Nº 72/2021 - UASG 153031

Nº Processo: 23089.016228/2021-27 - DISPENSA DE LICITAÇÃO Nº 76/2021. Contrato 72/2021. Contratante: UNIVERSIDADE FEDERAL DE SAO PAULO- CNPJ Contratado: Nº 00.000.000/0001-91. Contratado: BANCO DO BRASIL S.A Objeto: prestação de serviços relativos à emissão e administração de cartão com função de crédito denominado CARTÃO BB PESQUISA para utilização pelos pesquisadores vinculados à CONTRATANTE. Fundamentação: dispensa de licitação fulcrada no art. 24, inciso VIII, da Lei nº 8.666, de 21 de junho de 1993 e alterações, introduzidas pelas Leis nos 8.883, de 08 de junho de 1994, 9.648, de 27 de maio de 1998 e 9.854, de 27 de outubro de 1999. Vigência: O prazo vigência deste contrato será de 12 (doze) meses, contados de sua assinatura. Data de Assinatura: 05/10/2021

DIVISÃO DE MATERIAIS E COMPRAS
COMPRAS

AVISO DE REGISTRO DE PREÇOS

A Universidade Federal de São Paulo torna público o registro de preços nº 331/2021.PREGÃO ELETRÔNICO 87/2021.OBJETO: Aquisição de crachás e complementos. EMPRESA: SERGIO EDUARDO DE FIGUEIREDO BARBOSA EPP - CNPJ 08018118/0001-59 VALOR TOTAL R\$ 34.415,50 E o registro de preços nº 333/2021.PREGÃO ELETRÔNICO 87/2021.OBJETO: Aquisição de crachás e complementos. EMPRESA: IDPROMO COMERCIAL EIRELI EPP - CNPJ 17791755/0001-54 VALOR TOTAL R\$ 11.896,90 DATA DE ASSINATURA: 01/10/2021. VIGÊNCIA: 12 meses. OS itens e respectivos valores registrados podem ser consultados no site www.comprasnet.gov.br/Acesso Livre.

JOSE CARLOS BASTOS
Pregoeiro

CAMPUS OSASCO

EXTRATO DE CONVÊNIO 405/2021

Nº Processo SEI: 23089.021481/2021-01. Conveniada CNPJ: 03.539.353/0001-52. HSI - HEMISFÉRIO SUL INVESTIMENTOS LTDA. Objeto: A conveniada poderá oferecer oportunidades de estágio não obrigatório e obrigatório aos discentes da Unifesp Campus Osasco, que desenvolverão obrigatoriamente atividades relacionadas aos seus respectivos cursos. Fundamento Legal: Artigo 116 da Lei 8.666/93. Vigência: 07/10/2021 a 06/10/2026. Data de Assinatura: 07/10/2021.

PRÓ-REITORIA DE GESTÃO COM PESSOAS

EXTRATO DE CONTRATO

EXTRATO Nº 030/2021 PROCESSO Nº 23089.030082/2019-16
ESPÉCIE: Contratar de acordo com o contrato de locação de serviços e com base no inciso IV do Art. 2º da Lei nº 8.745, que celebram entre si, a Universidade Federal de São Paulo e ARTUR FRANCO BUENO.
OBJETO: Prestação de serviços como Docente.
VALOR: A Contratante pagará ao Contratado mensalmente a importância equivalente a remuneração de Professor Substituto, Assistente-A, Classe A, Nível I, em regime de 40 horas, reajustável na proporção dos vencimentos dos Docentes da Contratante.
INÍCIO: 08/10/2021 TÉRMINO: 08/04/2022 VAGA: 0925983

EXTRATO DE TERMO ADITIVO

EXTRATO Nº 26/2021 PROCESSO Nº 23089.114707/2019-93
OBJETO: Prorrogar até 13/10/2022, o prazo do Extrato de Contrato nº 358/2020, publicado no Diário Oficial da União em 13/10/2020, seção 3, página 73.

CONTRATANTE: Universidade Federal de São Paulo.

CONTRATADO: FRANKLIN LARRUBIA VALVERDE.

FUNDAMENTO LEGAL: Parágrafo único do Artigo 4º da Lei nº. 8.745 de 09 de dezembro de 1993. ELAINE DAMASCENO

UNIVERSIDADE FEDERAL DO SUL E SUDESTE DO PARÁ

EXTRATO DO 1º APOSTILAMENTO Nº 1/2021 AO CONVÊNIO Nº 8/2020

Convênio Nº: 08/2020. Processo: 23479.002187/2020-17. Conveniente: UNIVERSIDADE FEDERAL DO SUL E SUDESTE DO PARA - UNIFESSPA, CNPJ 18.657.063/0001-80; Concedente: MUNICÍPIO DE CANAÃ DOS CARAJÁS, CNPJ: 01.613.321/0001-24; Interviente: FUNDAÇÃO DE APOIO À PESQUISA - FUNAPE, CNPJ: 00.799.205/0001-89. Alterar o Plano de Aplicação dos Recursos Financeiros do Plano de Trabalho em virtude de solicitação devidamente justificada pelo coordenador nos autos do processo. Fundamento Legal: Art. 65 da Lei nº 8.666/93. Data de Assinatura: 29/09/2021.
Signatários: Francisco Ribeiro da Costa, pela UNIFESSPA; Josemira Raimunda Diniz Gadelha, pelo Município de Canaã dos Carajás; Orlando Afonso Valle do Amaral, pela FUNAPE.

UNIVERSIDADE FEDERAL DO TRIÂNGULO MINEIRO

PRÓ-REITORIA DE ADMINISTRAÇÃO
DEPARTAMENTO DE LICITAÇÕES E CONTRATOS

AVISO DE SUSPENSÃO
PREGÃO Nº 52/2021

Comunicamos a suspensão da licitação supracitada, publicada no D.O.U em 01/10/2021. Objeto: Pregão Eletrônico - Aquisição de material químico para atender diversos setores da UFTM

TAISSA GARCIA REIS
Pregoeira

(SIDE - 07/10/2021) 153035-15242-2021NE800213

UNIVERSIDADE FEDERAL DOS VALES DO JEQUITINHONHA E MUCURI

EXTRATO DE TERMO ADITIVO Nº 5/2021 - UASG 153036 - UFVJM

Número do Contrato: 002/2017.
Nº Processo: 23708.000139/2017-48.
Pregão. Nº 40/2017. Contratante: UNIVERSIDADE FED.VALES JEQUITINHONHA E MUCURI. Contratado: 14.428.415/0001-75 - ALA SEGURANCA LTDA. Objeto: Prorrogar o prazo de vigência deste contrato em 12 (doze) meses, de 24/11/2021 até 24/11/2022. Vigência: 24/11/2021 a 24/11/2022. Valor Total Atualizado do Contrato: R\$ 798.904,08. Data de Assinatura: 08/09/2021.

(COMPRASNET 4.0 - 08/09/2021).

AVISO DE ALTERAÇÃO
PREGÃO Nº 32/2021

Comunicamos que o edital da licitação supracitada, publicada no D.O.U de 30/09/2021 foi alterado. Objeto: Pregão Eletrônico - Contratação de empresa especializada para adequações para o Restaurante Universitário do Campus do Mucuri - Teófilo Otoni - MG da UFVJM Total de Itens Licitados: 00001 Novo Edital: 08/10/2021 das 08h00 às 12h00 e de 13h00 às 17h00. Endereço: Rodovia Mgt 367, km 583, nº 5000 - Alto da Jacuba - Campus Jk Alto da Jacuba - DIAMANTINA - MG. Entrega das Propostas: a partir de 08/10/2021 às 08h00 no site www.comprasnet.gov.br. Abertura das Propostas: 22/10/2021, às 09h00 no site www.comprasnet.gov.br.

VINICIO LEMKE PRATTE
Administrador - Divisão de Licitações

(SIDE - 07/10/2021) 153036-15243-2021NE111111

RETIFICAÇÃO

NO EXTRATO DE CONTRATO Nº 00031/2020
Publicado no D.O de 2021-01-13, Seção 3. Onde se lê: Vigência: 04/01/2021 a 04/01/2022. . Leia-se: Vigência: 01/02/2021 a 01/02/2022.

(COMPRASNET 4.0 - 07/10/2021).

UNIVERSIDADE DA INTEGRAÇÃO INTERNACIONAL DA LUSOFONIA AFRO-BRASILEIRA

EDITAL Nº 47, DE 6 DE OUTUBRO DE 2021

SELEÇÃO PÚBLICA PARA PROFESSOR SUBSTITUTO DO INSTITUTO DE LINGUAGENS E LITERATURAS

O Reitor da Universidade da Integração Internacional da Lusofonia Afro-Brasileira, no uso de suas atribuições legais, de acordo com a lei 12.289, de 20.07.2010, publicada no DOU de 21.07.2010, tendo em vista o disposto no Decreto de 05/05/2021, publicado no DOU de 06/05/2021, Edição: 84, Seção 2, Página 1, a lei 8.745 de 09.12.1993, bem como a Portaria nº 122 da Unilab, de 27.03.2013 e Portaria Reitoria nº 359, de 29.08.2019; torna público, para conhecimento dos interessados, que se acham abertas, via e-mail do Serviço Administrativo do Instituto de Linguagens e Literaturas (servicoadministrativo.ill@unilab.edu.br), no período de 11 a 15 de outubro de 2021, as inscrições para a seleção de Professor Substituto para o Magistério Superior, no setor de estudo e vaga indicado no Quadro 1.

Quadro 1 - Quadro de especificação das vagas

Setor de Estudo	Perfil		Provas	Regime	Vagas
	Diploma de Graduação	Título de Mestre			
Língua Portuguesa	Licenciatura em Letras (qualquer habilitação)	Mestre em Letras; Linguística; Língua Portuguesa; Filologia; Ciências da Linguagem; Estudos da Linguagem	Didática e Avaliação de Títulos	40hs	01

1.DA REMUNERAÇÃO

1.1 A remuneração será composta pelo Vencimento Básico (VB) de Professor Assistente -A acrescido da Retribuição de Titulação de Mestre (RT), totalizando o valor de R\$ 4.304,92 (quatro mil, trezentos e quatro reais e noventa e dois centavos), conforme consta na Lei 13.325/2016, na sua tabela II, no seu anexo IV.

1.2 Não será concedido aumento de remuneração ao candidato que, no ato do contrato e/ou durante a sua vigência, apresentar título superior ao exigido no presente edital.

DA INSCRIÇÃO

2.1 O candidato deverá inscrever-se de forma remota, em atendimento ao isolamento social como medida preventiva no combate à COVID19. O candidato deve enviar sua inscrição para o e-mail servicoadministrativo.ill@unilab.edu.br. Em ASSUNTO, explicitar "Inscrição para Professor Substituto ILL - Edital nº 47/2021". No corpo do e-mail, dirigir-se à Direção do Instituto de Linguagens e Literaturas, solicitando inscrição. Em anexo, no formato PDF, devem constar os seguintes documentos:

a) Requerimento dirigido ao (à) Diretor(a) do Instituto de Linguagens e Literaturas, especificando o Setor de Estudo Língua Inglesa, disponível no link: <http://www.unilab.edu.br/wp-content/uploads/2012/03/Novo-Modelo-de-RequerimentoConcurso-Docente-maio-2013.pdf>

b) Cópia da titulação exigida no Edital - tanto a de GRADUAÇÃO quanto a de MESTRADO.

c) Curriculum vitae, conforme plataforma lattes.

d) Documentação comprobatória de seu lattes, conforme barema do ANEXO I deste edital.

e) Cópia do histórico escolar do curso de graduação e pós-graduação.

f) Comprovante do pagamento no Banco do Brasil da taxa de inscrição no valor de R\$ 107,00 (cento e sete reais), através de Guia de Recolhimento da União - GRU, disponível no endereço eletrônico http://consulta.tesouro.fazenda.gov.br/gru_novosite/gru_simples.asp, Portal SIAFI, impressão GRU - simples (Unidade Favorecida - Código: 158565 e Gestão: 26442; Recolhimento - Código: 28883-7; Número de Referência: 158565 26442) ou Comprovante de isenção de taxa de inscrição..

PARÁGRAFO ÚNICO: A documentação comprobatória do lattes deve conter os documentos na ordem em que estão dispostos no Barema (anexo I deste edital). Compete ao candidato organizar a documentação em PDF único e observar a pontuação máxima para cada item, evitando, assim, o envio de documentos que ultrapassem o máximo.

3. DA ISENÇÃO DA TAXA DE INSCRIÇÃO

3.1 O candidato poderá solicitar isenção da taxa de inscrição, nos termos do Decreto nº 6.593/2008, publicado no DOU de 03.10.2008, mediante preenchimento do Requerimento de Isenção da Taxa de Inscrição disponível no endereço eletrônico: <https://unilab.edu.br/wp-content/uploads/2012/03/Novo-Modelo-de-Requerimento-ConcursoDocente-maio-2013.pdf>

3.2 O Requerimento de Isenção da Taxa de Inscrição deverá ser enviado para o e-mail servicoadministrativo.ill@unilab.edu.br. Em ASSUNTO, explicitar "Solicitação de Isenção da Taxa de Inscrição do Concurso para Professor Substituto ILL - Edital nº 47/2021".

3.3 O (A) Diretor(a) do Instituto, após análise das informações contidas no Requerimento de Isenção da Taxa de Inscrição, comunicará, em prazo de até 24 horas - a contar da "ciência" concedida pelo Diretor(a) do Instituto ao e-mail enviado pelo solicitante - o deferimento ou não da solicitação.

4. DO PROCESSO SELETIVO

4.1 O processo seletivo, que se dará com avaliação curricular (critérios constantes do Anexo I deste edital) e prova didática (critérios constantes no Anexo II deste edital), ocorrerá conforme o cronograma constante no Anexo III deste edital.

4.2 O cronograma de realização do processo seletivo atende ao dispositivo legal que proíbe a realização de processos seletivos ocorrerem antes do prazo de 10 (dez) dias após a data de publicação do edital no Diário Oficial da União, em face do disposto na Portaria nº 243/2011/MEC, publicado no DOU de 04.03.2011.

4.3 O resultado do processo seletivo, após aprovação da Direção do Instituto de Linguagens e Literaturas, será divulgado no site da Unilab - no espaço destinado a Processos Seletivos (<https://unilab.edu.br/selecao-professor-substituto-ill/>), sendo concedido aos candidatos o direito de requerer vista de suas provas ao Diretor do Instituto (Modelo de Recurso constante no Anexo IV deste edital).

4.4 Da decisão da Direção do Instituto caberá recurso ao CONSUNI, com efeito suspensivo, no prazo de 48 (quarenta e oito) horas, contadas a partir da divulgação do resultado, no site da Unilab.

4.5 Informações sobre o processo seletivo serão concedidas aos candidatos via endereço de e-mail para o qual o candidato enviou sua inscrição: servicoadministrativo.ill@unilab.edu.br.

4.6. Todas as etapas do concurso, à exceção da Prova Didática, ocorrerão online.

4.6.1. Sorteio dos pontos: os pontos serão sorteados, via Google Meet, em horários a serem divulgados aos candidatos por e-mail, conjuntamente com o link individual para a prova, seguindo a ordem alfabética do nome dos inscritos.

4.6.2. Prova Didática: A prova didática deve ter duração máxima de 50 minutos e mínima de 30 minutos. Ocorrerá na Unidade Acadêmica dos Palmares (Anexo V deste edital), seguindo todo o protocolo especificado no Plano de Biossegurança: pandemia da doença COVID-19. Cada candidato iniciará sua prova didática 24 horas após o sorteio de seu ponto (pontos constantes no anexo VI deste edital)

Link de acesso ao Plano: <http://unilab.edu.br/wp-content/uploads/2020/10/Boletim-deServi%C3%A7o-da-Unilab-n%C2%BA-164-%E2%80%93-27-de-outubro-de-2020.pdf>

5. DO CONTRATO

5.1 O candidato habilitado será contratado por tempo determinado, até o término da necessidade temporária de substituição, podendo este prazo ser prorrogado por até 02 (dois) anos, de acordo com a necessidade do Instituto interessado, atendidas as exigências da Lei 8.745, de 09 de dezembro de 1993 e suas alterações.

5.2 O candidato habilitado será contratado no regime de 40 horas semanais de trabalho.

5.3 A contratação de candidato que seja servidor/empregado de Instituição Pública somente será permitida mediante comprovação, por parte do candidato, de que:

a. Ocupa cargo, emprego ou função de natureza técnica/científica ou de professor.

b. Não é ocupante de cargo efetivo da carreira do magistério das Instituições Federais de Ensino.

c. Há compatibilidade de horários entre o emprego/cargo/função ora ocupado e o de professor substituto pretendido.

5.4 A contratação é proibida para candidato que já tenha firmado contrato nos termos da Lei nº 8.745 de 09/12/93, antes de decorridos 24 (vinte e quatro) meses do encerramento do seu contrato anterior.

5.5 Não será permitida a contratação de candidato aluno de Pós-Graduação Stricto Sensu no regime de 40 (quarenta) horas semanais de trabalho.

5.6 O início do contrato dar-se-á somente após a publicação da homologação do resultado da seleção no Diário Oficial da União, habilitando, por conseguinte, o candidato a assumir suas atividades pedagógicas junto à Direção do Instituto interessado.

6. DO PRAZO DE VALIDADE

6.1 O prazo de validade da Seleção de que trata o presente Edital será de 01 (um) ano, contados a partir da data de publicação da homologação do resultado da Seleção no Diário Oficial da União (DOU), prorrogável apenas uma vez por igual período.

6.2 As demais condições e exigências estabelecidas para Seleção de Professor Substituto constam da Lei nº 8.745 de 09.12.93, publicada no D.O.U. de 10.12.1993 e suas alterações, da Portaria nº 122/UNILAB de 27.03.2013, da Orientação Normativa nº 05 de 28.10.2009, publicada no D.O.U. de 29.10.2009 do Ministério do Planejamento, Orçamento e Gestão, e da Portaria nº 243 de 03.03.2011 do Ministério da Educação, publicada no D.O.U. de 04.03.11.

7. DAS DISPOSIÇÕES GERAIS

7.1 A inscrição do candidato implicará conhecimento e aceitação tácita das condições estabelecidas no presente edital, da lei 8.745 de 09.12.1993, bem como a Portaria nº 122 da Unilab, de 27.03.2013, das instruções específicas para o cargo, das quais não poderá alegar desconhecimento.

7.2 O candidato é responsável pela exatidão e veracidade de informações prestadas no ato da inscrição, arcando com as consequências de eventuais erros, falhas ou omissões no envio da documentação obrigatória especificada neste edital.

7.3 A ausência de qualquer um dos documentos exigidos no ato da inscrição, conforme especificado na seção 2 deste edital, implica em indeferimento da inscrição.

7.4 Não será fornecido ao candidato qualquer documento comprobatório de classificação e/ou notas, valendo para tal fim a homologação do resultado final do concurso publicada no Diário Oficial da União.

7.5. O acompanhamento das publicações no Diário Oficial da União é de responsabilidade do candidato, assim como as demais publicações referentes ao concurso no endereço eletrônico <https://unilab.edu.br/selecao-professor-substituto-ill/>

7.6. Os casos omissos serão resolvidos pela Reitoria da Universidade da Integração internacional da Lusofonia Afro-Brasileira.

ANEXO I DO EDITAL Nº 47/2021

BAREMA PARA PONTUAÇÃO DO CURRÍCULO LATTES

Item	Pontuação por item	Pontuação por área de estudos africanos	Pontuação por item na área de estudos	Pontuação máxima
TITULAÇÃO				
Título de graduação	5	10		
Título de especialização	5	10		
Título de mestrado	10	15		
Título de doutorado	10	20		
Cursos de formação docente	1	5		
Pontuação máxima				20
DOCÊNCIA (pontuação por ano)				
Em instituições de Educação superior públicas ou privadas do Brasil ou Exterior	5	15		
Em institutos de formação técnica públicos ou privados	2	10		
Na rede pública ou privada de ensino fundamental e ensino médio	1	1		
Pontuação máxima				20
PUBLICAÇÕES				
Livros (autor/a, organizador/a ou editor/a)	15	20		
Capítulos de livro (autor/a ou coautor/a) ou Artigos em jornais científicos A1- A2 e B1	10	15		
Artigos em jornais científicos indexados B2, B3, B4 e B5 e em anais de eventos científicos	4	10		
Publicação de resumos expandidos ou simples em anais	1	5		
Pontuação máxima				20
PARTICIPAÇÃO EM PROJETOS DE PESQUISA E EXTENSÃO				
Coordenador ou vice coordenador de projeto de pesquisa ou extensão	5	10		
Integrante de grupo de pesquisa cadastrado no CNPq	2	5		
Bolsista ou voluntário de iniciação científica, programas PET, PIBIC ou outros vinculados a atividades de pesquisa, ensino e extensão	2	5		
Pontuação máxima				20
ORIENTAÇÕES E PARTICIPAÇÃO EM BANCAS				
Orientações concluídas pós graduação <i>stricto sensu</i> (mestrado e doutorado)	10	20		
Orientações em graduação ou especialização	5	10		
Participação em bancas de pós graduação <i>stricto sensu</i> (mestrado ou doutorado)	7	15		
Participação em bancas de graduação ou especialização	3	8		
Pontuação máxima				20
PONTUAÇÃO MÁXIMA TOTAL				100

ANEXO II DO EDITAL Nº 47/2021

CRITÉRIOS DE AVALIAÇÃO DA PROVA DIDÁTICA

ITEM A SER AVALIADO	PONTUAÇÃO
Plano de aula impresso (a ser apresentado no início da aula: cada integrante da banca deve receber uma cópia impressa)	5
Cumprimento do plano de aula	20
Adequação dos Recursos utilizados ^[1]	10
Cumprimento do tempo de prova: duração máxima de 50 minutos e mínima de 30 minutos.	15
Domínio do conteúdo com base em bibliografia e fontes pertinentes	25
Exposição, argumentação e vocabulário adequado ao nível de aulas de um Curso de Graduação de Universidade Pública Federal	25
Pontuação total	100

^[1] Os/As candidatos/as são inteiramente responsáveis pelos recursos utilizados, o que inclui sua instalação. A universidade não se compromete a disponibilização/instalação de qualquer equipamento.

ANEXO III DO EDITAL Nº 47/2021

CRONOGRAMA DO PROCESSO SELETIVO

Lançamento do Edital	08 de outubro de 2021.
Período de inscrições	11 a 15 de outubro de 2021.
Homologação das inscrições	18 e 19 de outubro de 2021..
Resultado da homologação das inscrições	19 de outubro de 2021.
Período de Recurso	20 e 21 de outubro de 2021.
Resultado do Recurso	22 de outubro de 2021.
Sorteio dos pontos via Google Meet em conformidade com a ordem alfabética do nome dos candidatos	03 de novembro de 2021.
Prova Didática	04 de novembro de 2021.
Resultado da Prova Didática	05 de novembro de 2021.
Período de Recurso	08 e 09 de novembro de 2021.
Resultado do Recurso	10 de novembro de 2021.
Análise do Currículo Lattes	11 e 12 de novembro de 2021.
Resultado Final	16 de novembro de 2021.

Recursos da Análise dos Títulos	17 de novembro de 2021.
Divulgação do Resultado Final após Recursos	19 de novembro de 2021.

ANEXO IV DO EDITAL Nº 47/2021
FORMULÁRIO PARA INTERPOSIÇÃO DE RECURSO
Interposição de recurso contra decisão relativa à seleção de candidatos para o Cargo de Professor Substituto do Magistério Superior do Instituto de _____ - UNILAB.

Ao (A) Senhor (a) Diretor(a), do Instituto de _____.

RECURSO CONTRA DECISÃO RELATIVA AO RESULTADO DA SELEÇÃO DE CANDIDATOS referente ao

EDITAL Nº ____/20__ do Instituto de _____.

Eu, _____, portador(a) do documento de identidade nº _____, inscrito(a) no CPF: _____, apresento

recurso junto a esta Unidade Acadêmica contra decisão da Banca de Seleção.

A decisão objeto de contestação é:

(explicitar a decisão que está contestada).

Os argumentos com os quais contendo a referida decisão são:

Para fundamentar essa contestação, encaminho anexos os seguintes documentos:

.....de.....de 20__.

Assinatura do(a) candidato(a)

ANEXO V DO EDITAL Nº 47/2021
ENDEREÇO DO INSTITUTO DE LINGUAGENS E LITERATURAS DA UNILAB
(UNILAB) Universidade da Integração Internacional da Lusofonia Afro-Brasileira

Secretaria do Instituto Linguagens e Literaturas - ILL
Campus dos Palmares, Sala 17 Bloco 01 Rodovia CE 060, Km 51 CEP.: 62.785-000

Acarape - CE - Brasil.
Telefone: (085) 3332-6178
ANEXO VI DO EDITAL Nº 47/2021
PROGRAMA:

1. Descrição e análise fonética e fonológica da língua portuguesa.
2. Descrição e análise morfossintática da língua portuguesa.
3. Morfologia derivacional e flexional em língua portuguesa.
4. Descrição e análise das propriedades sintáticas da língua portuguesa: relações gramaticais, tipos e estrutura interna das categorias sintáticas.
5. Descrição e análise das propriedades sintáticas da língua portuguesa: frases simples, construções de coordenação, construções de subordinação.
6. Estudo do significado e dos princípios reguladores da atividade verbal em língua portuguesa: aspectos semânticos e pragmáticos da gramática da Língua Portuguesa.
7. Variação e mudança linguística em língua portuguesa e a pluralidade de normas: regionais, sociais, etárias e estilísticas (registros).
8. História externa e interna da língua portuguesa.
9. Aspectos da estilística em língua portuguesa.
10. A linguagem em uso: processos de organização, compreensão e produção do texto e do discurso em língua portuguesa.
11. As práticas de linguagem e o ensino de língua portuguesa: estudos do discurso, dos gêneros e sequências textuais, do letramento, das novas tecnologias.
12. Características das modalidades oral e escrita da língua: norma, uso e variação linguística e suas implicações para a prática pedagógica.
13. Ensino de gramática de língua portuguesa: metalinguagem, uso e reflexão.

ROQUE DO NASCIMENTO ALBUQUERQUE

UNIVERSIDADE TECNOLÓGICA FEDERAL DO PARANÁ

EXTRATO DE CONTRATO

Nº 14/2021. ESPÉCIE: Contrato de prestação de serviços (Lei nº 8.745/93), que acordam a UNIVERSIDADE TECNOLÓGICA FEDERAL DO PARANÁ - CAMPUS PATO BRANCO e DIEGO MORAES MALACHIAS SILVA SANTOS. OBJETO: prestação de serviços de Professor do Magistério Superior Substituto. VALOR: A contratante pagará ao contratado mensalmente a importância equivalente à remuneração de Professor do Magistério Superior, "A-Auxiliar", nível 1, com Especialização, em regime de trabalho de tempo parcial. Vigência: 07/10/2021 a 20/12/2021. Data da assinatura: 07/10/2021.

EXTRATO DE ACORDO DE COOPERAÇÃO

COOPERADOS: Universidade Tecnológica Federal do Paraná - UTFPR, CNPJ nº 75.101.873/0001-90, Brasil e Institut National des Sciences Appliquées de Toulouse - INSA Toulouse, França. OBJETOS: Adendo a acordo de cooperação existente entre as instituições, objetivando especificar os procedimentos do programa de dupla diplomação. VIGÊNCIA: até 20 de abril de 2022. DATA DE ASSINATURA: 03 de setembro de 2021. ASSINAM: Prof. Dr. Marcos Flávio de Oliveira Schiefler Filho, em nome da UTFPR e Prof. Bertrand Raquet, em nome do INSA Toulouse.

CÂMPUS CORNÉLIO PROCÓPIO

AVISO DE LICITAÇÃO

PREGÃO ELETRÔNICO Nº 21/2021 - UASG 153176

Nº Processo: 23064042305202182. Objeto: Registro de Preços para futura e eventual aquisição de gás GLP e gases especiais para atender as demandas da cantina dos servidores e para o desenvolvimento de aulas práticas nos laboratórios de ensino, atividades de pesquisa e extensão do Núcleo Norte (Câmpus Apucarana, Cornélio Procópio e Londrina) da UTFPR.. Total de Itens Licitados: 17. Edital: 08/10/2021 das 08h00 às 12h00 e das 13h00 às 17h00. Endereço: Av. Alberto Carazzai, 1640, - Cornélio Procópio/PR ou <https://www.gov.br/compras/edital/153176-5-00021-2021>. Entrega das Propostas: a partir de 08/10/2021 às 08h00 no site www.gov.br/compras. Abertura das Propostas: 22/10/2021 às 09h00 no site www.gov.br/compras. Informações Gerais: Pelo fato do Compras Net não aceitar quantidade em forma decimal, arredondamos as quantidades dos itens 03, 06 e 10. Dessa forma, o valor total geral do Pregão está divergente do Termo de Referência. Lembrando que prevalece os valores e quantidades previstos no Termo de Referência..

EMILY DORA GOIS PONCE
Pregoeira

(SIASGnet - 07/10/2021) 153176-15246-2021NE800200

CAMPUS CURITIBA

EXTRATO DE INSTRUMENTO CONTRATUAL

Órgão Gerenciador: UTFPR Câmpus Curitiba UASG 154358 Processo: 23064.026750/2021-03, Ata de Registro de Preços n 31/2021, firmada com a empresa NGS SOLUCOES GENOMICAS EIRELI, CNPJ: 19.949.126/0001-35 - Pregão Eletrônico nº 24/2021 - Objeto: registro de preço para futura e eventual contratação de serviços de análises e pesquisas científicas. Valor total: R\$ 13.500,00. Vigência: 06/10/2021 a 06/10/2022. Assinam: Pela Contratante: Carlos Wellington Tenório de Araújo (Diretor de Planejamento e Administração); Pela Contratada: Rebecca Lynne Coutinho (Representante)

CÂMPUS DOIS VIZINHOS

EXTRATO DE TERMO ADITIVO

Processo 23064.035663/2019-14

CONVENIADOS: Universidade Tecnológica Federal do Paraná - UTFPR - Câmpus Dois Vizinhos; Associação Nacional dos Produtores de Sementes - ANPROSEM. OBJETO: O presente Acordo de Cooperação Técnica nº 14/2019, vigorará de 07/10/2019 até 07/10/2023. DATA DE ASSINATURA: 07.10.21. ASS: Everton Ricardi Lozano Da Silva; Felício Cirilo do Santos.

EXTRATO DE TERMO ADITIVO

1º Termo Aditivo ao Contrato 13.2020. Número do processo 23064.040961/2020-60. Contratante: Universidade Tecnológica Federal do Paraná - Câmpus Dois Vizinhos. Contratada: Fundação de Apoio à Educação, Pesquisa e Desenvolvimento Científico e Tecnológico da Universidade Tecnológica Federal do Paraná - FUNTEF-PR CNPJ nº 02.032.297/0001-00. Objeto: Alteração da Cláusula Terceira - Dos Recursos Financeiros. Fundamento Legal: Lei 8.666/93. Dois Vizinhos - PR 04/10/2021.

CÂMPUS MEDIANEIRA

EXTRATO DE DISPENSA DE LICITAÇÃO Nº 38/2021 - UASG 153029

Nº Processo: 23064046108202132. Objeto: Contratação da FUNTEF-PR para a gestão da Pós-graduação - Curso de Especialização em Business Intelligence Em Competitividade e Sustentabilidade, relativa à NUIINT, UTFPR - Câmpus Toledo. Total de Itens Licitados: 00001. Fundamento Legal: Art. 24º, Inciso XIII da Lei nº 8.666 de 21º/06/1993.. Justificativa: Lei 8.666/93 Inc., XIII. Declaração de Dispensa em 10/08/2021. RODRIGO JOSE KIRSTEN. Diretor de Planejamento. Ratificação em 06/10/2021. RODOLFO EDUARDO VERTUAN. Ordenador de Despesas. Valor Global: R\$ 281.072,39. CNPJ CONTRATADA : 02.032.297/0001-00 FUNDACAO DE APOIO A EDUCACAO, PESQUISA E DESENVOLVIMENTOCIENTIFICO E TECNOLOGIC.

(SIDECA - 07/10/2021) 153029-15246-2021NE800015

RESULTADO DE JULGAMENTO PREGÃO Nº 23/2021

Declarar vencedoras as seguintes empresas com os seus respectivos itens: RODRIGO DELAY item 2; WIDETECH AUTOMAÇÃO LTDA item 5; VIVIANE PEREIRA BASTOS item 4. Declarar ainda desertos os itens 1 e 3.

CAROLINE LUZIA PREDIGER
Pregoeira

(SIDECA - 07/10/2021) 153029-15246-2021NE000001

CÂMPUS PATO BRANCO

AVISO DE LICITAÇÃO

PREGÃO ELETRÔNICO Nº 24/2021 - UASG 153177

Nº Processo: 23064040629202186. Objeto: Aquisição de equipamentos/material com instalação software e garantia.. Total de Itens Licitados: 8. Edital: 08/10/2021 das 08h00 às 12h00 e das 13h00 às 17h00. Endereço: Linha Santa Barbara S/n, Zona Rural - Francisco Beltrão/PR ou <https://www.gov.br/compras/edital/153177-5-00024-2021>. Entrega das Propostas: a partir de 08/10/2021 às 08h00 no site www.gov.br/compras. Abertura das Propostas: 21/10/2021 às 09h00 no site www.gov.br/compras. Informações Gerais: Divergências entre comprasnet e edital prevalece este à aquele.

ANDREIA CAMERA RADAELLI
Pregoeira

(SIASGnet - 07/10/2021) 153177-15246-2021NE000053

EXTRATOS DE REGISTRO DE PREÇOS

Ata de Registro de Preços objetivando futura e eventual aquisição de FERRAGENS & FERRAMENTAS para o Núcleo Regional Sudoeste da UTFPR e órgãos participantes. Modalidade de Licitação: Pregão Eletrônico nº 15/2021. Processo: 23064.025833/2021-77.

Ata nº 108/2021, CNPJ: 10.463.704/0001-54, AGRA COMERCIO DE FERRAMENTAS EIRELI, Itens 2, 5, 28, 29, 32, 33, 34, 53, 55, 59, 61, 65 e 150, Valor Total R\$ 4.724,57.

Ata nº 109/2021, CNPJ: 20.483.193/0001-96, BRASIDAS EIRELI, Itens 74 e 181, Valor Total R\$ 3.833,42.

Ata nº 110/2021, CNPJ: 38.438.581/0001-10, CARLOS AUGUSTO NASCIMENTO PEREIRA 06162526682, Item 125, Valor Total R\$ 335,78.

Ata nº 111/2021, CNPJ: 13.338.681/0001-44, COMERCIAL SPONCHIADO EIRELI, Itens 45, 76, 117, 143, 144, 147 e 148, Valor Total R\$ 4.084,06.

Ata nº 112/2021, CNPJ: 27.176.482/0001-91, DOUGLAS CORDEIRO EIRELI, Itens 184 e 189, Valor Total R\$ 7.537,86.

Ata nº 113/2021, CNPJ: 34.792.665/0001-05, EDASIM BRASIL COMERCIO E SERVICOS ELETRONICOS LTDA, Itens 36, 37, 38, 99 e 100, Valor Total R\$ 7.441,00.

Ata nº 114/2021, CNPJ: 30.197.931/0001-92, FORMIS INSTRUMENTOS DE MEDICAO LTDA, Item 191, Valor Total R\$ 875,20.

Ata nº 115/2021, CNPJ: 35.236.131/0001-57, GGV COMERCIAL EIRELI, Itens 31, 44, 46, 57, 58, 96, 97, 98, 116, 127, 134, 135, 161 e 192, Valor Total R\$ 17.715,62.

Ata nº 116/2021, CNPJ: 27.381.767/0002-45, HENFER SERVICIO E COMERCIO EIRELI, Item 173, Valor Total R\$ 1.538,32.

Ata nº 117/2021, CNPJ: 08.658.622/0001-13, J. J. VITALLI, Itens 1, 11, 12, 47, 48, 56, 60, 62, 66, 67, 70, 71, 72, 78, 84, 85, 88, 89, 90, 115, 119, 120, 121, 124, 126, 131, 132, 133, 166, 174, 177 e 185, Valor Total R\$ 16.269,01.

Ata nº 118/2021, CNPJ: 41.161.887/0001-87, RE2 FERRAMENTAS E EQUIPAMENTOS LTDA, Itens 16 e 80, Valor Total R\$ 299,00.

