

FUNDAÇÃO UNIVERSIDADE FEDERAL DO VALE DO SÃO FRANCISCO

EDITAL Nº 5, DE 14 DE MAIO DE 2021
PROCESSO DE SELEÇÃO PÚBLICA SIMPLIFICADA

O Reitor Pro Tempore da Universidade Federal do Vale do São Francisco, no uso das suas atribuições conferidas pela Portaria/MEC nº 384 de 09 de abril de 2020, publicada no Diário Oficial da União nº 70 de 13 de abril de 2020, e considerando o Artigo 22 do Estatuto da Universidade Federal do Vale do São Francisco, e considerando as disposições da Lei nº. 8.745 de 09 de dezembro de 1993, do Decreto nº 3.298, de 20 de dezembro de 1999, do Decreto nº 9.739 de 28 de março de 2019, do Decreto nº 7.485, de 18 de maio de 2011, do Decreto nº. 9.508, de 24 de setembro de 2018, da Instrução Normativa nº 05, de 17 de março de 2020, que trata da autorização de trabalho remoto na Univasf em virtude da pandemia da COVID-19, e da Resolução nº 22/2019 - Conuni/Univasf, bem como do processo nº 23402.009209/2021-44, TORNA PÚBLICO que estarão abertas, no período de 17 a 24/05/2021, as inscrições para Processo de Seleção Pública Simplificada (PSS) para formação de cadastro de reserva de Professor Substituto, nas condições que seguem:

1. Das vagas, área de conhecimento, área de atuação, formação profissional exigida, regime de trabalho, valor da inscrição e prazo de vigência do contrato:

Vagas*	Área de conhecimento	Área de atuação	Formação profissional	Regime de trabalho	Colegiado/ campus de lotação	Valor da inscrição (R\$)	Prazo de vigência do contrato
CR	Agronomia	Introdução à Engenharia Agrônoma, Tópicos de Gestão Ambiental, Metodologia da Pesquisa	Graduação em Agronomia, ou Engenharia Agrônoma	20h	Engenharia Agrônoma/ Ciências Agrárias-PE	45,00	04 (quatro) meses
CR	Antropologia/ Linguística	Teoria e método na Antropologia, Etnologia, Língua e Sociedade	Graduação em qualquer área, com Mestrado em Antropologia, ou Arqueologia, ou Letras, ou História, ou Ciências Sociais	40h	Antropologia/ São Raimundo Nonato-PI	80,00	04 (quatro) meses
CR	Aparelho Tegumentar	Dermatologia e Clínica Médica	Graduação em Medicina, com Residência Médica em Clínica Médica e Dermatologia	20h	Medicina/ Petrolina-PE	60,00	04 (quatro) meses
CR	Biologia Molecular, Genética e Evolução	Biologia Molecular, Citogenética Geral, Genética Geral, Genética Humana, Genética de Populações, Evolução e participação em Núcleos Temáticos	Graduação em Ciências Biológicas, ou Biomedicina, ou Ciências Farmacêuticas, ou Agronomia, com Mestrado em Genética, ou Ciências Biológicas, com ênfase em Genética, ou áreas afins de Genética, Biologia Molecular ou Celular	20h	Ciências Biológicas/ Ciências Agrárias-PE	80,00	04 (quatro) meses
CR	Botânica	Morfologia e Sistemática Vegetal	Graduação em Ciências Biológicas ou áreas afins, com Doutorado em Botânica, ou Biologia Vegetal, ou Ciências Florestais, ou áreas afins	20h	Ciências Biológicas/ Ciências Agrárias-PE	100,00	04 (quatro) meses
CR	Ciências da Natureza	Ciência do Cotidiano, Educação Ambiental e Sustentabilidade, Núcleo Temático, Projeto Investigativo, TCC	Licenciatura Plena em Ciências da Natureza	20h	Ciências da Natureza/ Senhor do Bonfim-BA	45,00	04 (quatro) meses
CR	Comunicação e Expressão	Comunicação e Expressão, Núcleo Temático, Oportativas	Graduação em Letras, ou Pedagogia, ou Comunicação Social, com Especialização em Letras	20h	Psicologia / Petrolina-PE	60,00	04 (quatro) meses
CR	Criação de Animais Silvestres	Criação de animais silvestres. Legislação ambiental. Ecologia. Ciências do ambiente e gestão ambiental	Graduação em Zootecnia, ou Medicina Veterinária, ou Biologia, ou Pós-Graduação/ Especialização na área de atuação	20h	Zootecnia/ Ciências Agrárias-PE	60,00	04 (quatro) meses
CR	Didática da Educação Física; Educação Física Escolar; Estágio Curricular Obrigatório-Licenciatura	Didática da Educação Física, Educação Física Infantil, Núcleos Temáticos, Estágios Curriculares, TCC, Projetos de pesquisa e extensão	Licenciatura Plena em Educação Física, ou Licenciatura em Educação Física, com Mestrado em qualquer área do conhecimento, reconhecido pela CAPES	20h	Educação Física/ Petrolina-PE	80,00	04 (quatro) meses
CR	Direito	Direito Empresarial, Direito Tributário e Direito Administrativo	Graduação em Direito	20h	Administração/ Petrolina-PE	45,00	04 (quatro) meses
CR	Educação	Didática e Práxis, Estágios Supervisionados, NT, Metodologia do Ensino, Ensino de Sociologia, TCC	Licenciatura em Ciências Sociais ou áreas afins, com Mestrado em Ciências Sociais, ou Educação ou áreas afins	20h	Ciências Sociais / Juazeiro-BA	80,00	04 (quatro) meses
CR	Educação e Intervenção Social	Ensino de Ciências Sociais; Iniciação ao Ensino; Metodologia de Projeto de Intervenção Social; Pesquisa em Educação; Estágio Supervisionado; Núcleo Temático; TCC; Didática	Licenciatura em Ciências Sociais, ou Pedagogia, com Doutorado em áreas da Educação, ou Ciências Sociais	20h	Ciências Sociais / Juazeiro-BA	100,00	04 (quatro) meses
CR	Ensino de Artes Visuais	Ensino de Artes Visuais, Didática e Materiais didáticos-pedagógicos, Práticas de Ensino e Estágio Supervisionado I e III, Mediação Cultural, participação em Núcleos Temáticos, Projetos de Pesquisa, Projetos de Extensão e TCCs	Licenciatura em Artes Plásticas, ou Artes Visuais, ou Desenho e Plástica, ou Educação Artística, com habilitação em Artes Plásticas. Doutorado em Ensino de Artes Visuais, ou Artes Plásticas, ou Educação Artística, com Habilitação em Artes Visuais/Plásticas	40h	Artes Visuais/ Juazeiro-BA	100,00	04 (quatro) meses
CR	Ensino de Ciências; Educação; Pedagogia	Ciência e Diversidade Humana; Educação em Ciências em espaços formais e não-formais; As TICs no Ensino de Ciências; Docência em Ciências: Cultura Escolar e Cultura Científica; Psicologia da Educação; Didática das Ciências; Projeto Investigativo; Sustentabilidade e Cidadania; Núcleo temático	Licenciatura em Ciências da Natureza, ou Pedagogia, ou em outras áreas das Ciências da Natureza (Física, Química ou Biologia), com Especialização na(s) área(s) de Ciências da Natureza, ou Ensino de Ciências, ou Pedagogia, ou Educação	20h	Ciências da Natureza / São Raimundo Nonato-PI	60,00	04 (quatro) meses
CR	Ensino de Física	Evolução dos Conceitos da Física I; Evolução dos Conceitos da Física II; Evolução dos Conceitos da Física III; Introdução à Física; Introdução à Física Moderna; Introdução à Astronomia; Núcleo Temático; Projeto Investigativo; TCC - Trabalho de Conclusão de Curso	Bacharelado ou Licenciatura em Física, ou Licenciatura em Ciências da Natureza	20h	Ciências da Natureza/ Senhor do Bonfim-BA	45,00	04 (quatro) meses
CR	Expressão Gráfica	Desenho Técnico e Geometria Descritiva	Graduação em Arquitetura, ou Engenharia Civil	20h	Engenharia Civil / Juazeiro-BA	45,00	04 (quatro) meses
CR	Ginástica Artística, Ginástica Rítmica, Ginástica Geral, Introdução à Educação Física	Ginástica Artística, Ginástica Rítmica, Ginástica Geral, Introdução à Educação Física, Estágio Curricular Obrigatório, Núcleos Temáticos, TCC	Graduação em Educação Física, com Mestrado em qualquer área do conhecimento, reconhecido pela CAPES	20h	Educação Física/ Petrolina-PE	80,00	04 (quatro) meses
CR	Ginecologia, Obstetrícia e Saúde da Mulher	Atuação na atividade de ensino na Graduação e assistência médica de pacientes na Policlínica, Unidades básicas de saúde e ambiente hospitalar (Internato)	Graduação em Medicina, com Residência Médica em Ginecologia e Obstetrícia	20h	Medicina/ Petrolina-PE	60,00	04 (quatro) meses
CR	História das Ciências	História da Ciência e da Tecnologia, Filosofia das Ciências, Núcleo Temático, Estágio Supervisionado	Licenciatura em História, ou Filosofia, ou Física, ou Química, ou Biologia, ou Ciências da Natureza, com Mestrado em Ensino, Filosofia e História das Ciências; História; Filosofia ou Educação	20h	Ciências da Natureza/ Senhor do Bonfim-BA	80,00	04 (quatro) meses
CR	Matemática	Cálculo, Matemática Aplicada ao Ensino de Ciências I, Matemática Aplicada ao Ensino de Ciências II, Núcleo Temático, TCC, Pesquisa e Extensão	Graduação em Matemática, com Especialização em Matemática, ou Educação Matemática, ou Matemática Aplicada, ou áreas afins	20h	Ciências da Natureza/ Senhor do Bonfim-BA	60,00	04 (quatro) meses
CR	Patologia Clínico-Cirúrgica do Aparelho Locomotor	Morfofisiologia e Morfopatologia do Sistema Locomotor. Aspectos semiológicos, propedêuticos, clínicos e cirúrgicos das enfermidades do Sistema Locomotor. Participação em Núcleos Temáticos	Graduação em Medicina, com Residência Médica em Ortopedia	20h	Medicina/ Petrolina-PE	60,00	04 (quatro) meses


CR	Processos Psicológicos Básicos	Processos Psicológicos Básicos I e II, Núcleos Temáticos, Disciplinas Optativas, Teorias Psicogenéticas, Políticas Públicas e Educação, Trabalho de Conclusão de Curso	Graduação em Psicologia, com Mestrado em Psicologia	20h	Psicologia Petrolina-PE /	80,00	04 (quatro) meses
CR	Psicologia Geral e Estágios Básicos e Profissionais	Introdução à Psicologia, Bases Epistemológicas e históricas da Psicologia, Ética em Psicologia, Políticas Públicas e Compromisso Social, Estágio profissionalizante	Graduação em Psicologia	20h	Psicologia Petrolina-PE /	45,00	04 (quatro) meses
CR	Psicologia, Neurociências, Pesquisa em Psicologia, Pesquisa em Neurociências	Disciplinas Procedimentos de Investigação Científica I e II, Trabalho de Conclusão de Curso I e II, Optativas de Neurociências e de Pesquisa	Graduação em Psicologia, com Mestrado em Psicologia, ou Neurociências, ou Ciências da Saúde e Biológicas, ou em áreas afins	20h	Psicologia Petrolina-PE /	80,00	04 (quatro) meses
CR	Saúde da Família e Comunidade	I. Eixo Tutorial em qualquer dos módulos interdisciplinares. II. Eixo de Práticas Laboratoriais em qualquer dos módulos interdisciplinares. III. Eixo de Práticas de Ensino, Serviço e Sociedade em qualquer dos módulos interdisciplinares. IV. Eixo de Construção do Conhecimento Científico	Graduação em Medicina, ou Farmácia, ou Enfermagem, ou Odontologia, ou Fisioterapia, ou Biomedicina, ou Nutrição, ou Psicologia, com Mestrado na área da Saúde, ou áreas afins	20h	Medicina/ Paulo Afonso-BA	80,00	04 (quatro) meses
CR	Semiologia	I. Eixo Tutorial em qualquer dos módulos interdisciplinares. II. Eixo de Práticas de Habilidades em qualquer dos módulos interdisciplinares. III. Eixo de Práticas de Ensino, Serviço e Sociedade em qualquer dos módulos interdisciplinares. IV. Eixo de Construção do conhecimento Científico. V. Internato	Graduação em Medicina, com Residência Médica e/ou Título de Especialista em qualquer área da Medicina	20h	Medicina/ Paulo Afonso-BA	60,00	04 (quatro) meses
CR	Semiologia e Semiotécnica de Enfermagem, Saúde do Adulto e do Idoso e Paciente Crítico	Semiologia e Semiotécnica de Enfermagem, Saúde do Adulto e do Idoso, Paciente Crítico, Participação em Núcleos Temáticos	Graduação em Enfermagem, com Mestrado na área de saúde. Experiência hospitalar comprovada em Clínica Médica, ou Clínica Cirúrgica, ou Urgência e Emergência, ou Terapia Intensiva, de no mínimo 01 (um) ano	20h	Enfermagem/ Petrolina-PE	80,00	04 (quatro) meses
CR	Topografia e Geoprocessamento	Topografia e Planimetria; Topografia e Geodésia; Geoprocessamento; Agricultura de Precisão e afins; Participação em núcleos temáticos interdisciplinares, projetos de pesquisa e extensão	Graduação em Engenharia de Agrimensura, ou Engenharia Cartográfica, ou Engenharia Agrícola, ou Engenharia Agrícola e Ambiental, ou Engenharia Agrônômica, ou Engenharia Florestal, ou Engenharia Civil, ou áreas afins	20h	Engenharia Agrícola e Ambiental / Juazeiro-BA	45,00	04 (quatro) meses

*CR - Cadastro de Reserva

1.1 O Professor Substituto aprovado neste PSS ficará lotado no colegiado acadêmico para o qual prestou a seleção, podendo, a critério da Administração, ministrar disciplinas de sua área de conhecimento / área de atuação em outro curso/campus.

2. Dos requisitos dos candidatos:

2.1 Poderão se candidatar à seleção de Professor Substituto, brasileiros que atendam às exigências abaixo, que deverão ser comprovadas no ato da contratação:

- gozar dos direitos políticos;
- estar quite com as obrigações eleitorais e militares;
- ter idade mínima de 18 anos completos;
- possuir os requisitos exigidos para o exercício do cargo, conforme item 1 deste edital;
- não seja ocupante de cargo efetivo da carreira do magistério, de que trata a Lei nº 7.596 de 10/04/87;
- comprovar formalmente a compatibilidade de horários, em caso de acúmulo de vínculos.

g) Não ter sido contratado com fundamento na Lei nº 8.745/93, nos 24 (vinte e quatro) que antecedem à data da contratação resultante desta seleção.

3. Das inscrições e do conteúdo programático:

3.1 As inscrições serão realizadas exclusivamente via internet, através do preenchimento de formulário próprio disponibilizado no endereço eletrônico www.concurso.univasf.edu.br, no período de 14h00min do dia 17 de maio de 2021 até às 18h00min do dia 24 de maio de 2021, observado o horário local.

3.1.1 Os candidatos inscritos deverão encaminhar documento oficial de identificação com foto (frente e verso), legível e sem rasuras, de forma a permitir, com clareza, a sua identidade no Processo Seletivo, no período especificado no item 3.1, para o e-mail concursodocente@univasf.edu.br, com o seguinte título do e-mail: "Área de Conhecimento- Identificação - Nome do(a) candidato(a)".

3.1.1.1 O documento a ser enviado deverá ser o mesmo a ser utilizado nas demais etapas do processo seletivo.

3.1.2 O candidato que não encaminhar o documento citado no item 3.1.1, dentro do prazo estabelecido, terá sua inscrição indeferida.

3.2 O valor da taxa de inscrição, estabelecido no quadro do item 1, deverá ser recolhido no Banco do Brasil, via GRU - Guia de Recolhimento da União a ser emitida no site www.concurso.univasf.edu.br, no final do processo de inscrição.

3.3 O candidato é o único responsável pelo correto e completo preenchimento do formulário de inscrição.

3.4 Antes de efetuar a inscrição, o candidato deve certificar-se de que atenderá a todos os requisitos exigidos para a contratação para a área de conhecimento na qual pretende concorrer, conforme item 2.1 deste edital.

3.5 A inscrição do candidato implicará na aceitação tácita das condições estabelecidas no presente Edital e seus anexos, das quais não poderá alegar desconhecimento.

3.6 Em nenhuma hipótese haverá devolução da quantia paga a título de inscrição, salvo em caso de cancelamento do processo seletivo por conveniência da administração.

3.7 O pagamento da GRU poderá ser até o dia 25/05/2021, desde que o candidato tenha efetuado a inscrição até às 18 horas do dia 24/05/2021.

3.8 Não serão aceitas inscrições ou pagamentos condicionais ou extemporâneos.

3.9 A confirmação da inscrição será disponibilizada no site: (<http://www.concurso.univasf.edu.br>) a partir das 17 horas do dia 28/05/2021.

3.10 O conteúdo programático das áreas de conhecimento/área de atuação estarão disponíveis no endereço eletrônico da UNIVASF (<http://www.concurso.univasf.edu.br>), conforme o Anexo II deste edital.

4. Da solicitação de isenção da taxa de inscrição:

4.1 Conforme o Decreto 6.593, de 02.10.2008, publicado em 03.10.2008, o candidato poderá requerer isenção da taxa de inscrição desde que:

- Esteja inscrito no Cadastro Único para Programas Sociais do Governo Federal - CadÚnico, de que trata o decreto nº 6.135, de 26.06.2007; e
- Seja membro de família de baixa renda, nos termos do decreto acima.

4.2 O candidato poderá requerer a isenção da taxa de inscrição, no período de 14 horas do dia 17/05/2021 até às 18 horas do dia 19/05/2021, conforme requerimento disponível na página eletrônica da UNIVASF (www.concurso.univasf.edu.br). O candidato deverá preencher corretamente todas as informações necessárias à solicitação:

- Número do NIS;
- Nome da mãe;

c) Número do RG, órgão emissor e data de expedição;

4.3 As informações prestadas no requerimento de isenção serão de inteira responsabilidade do candidato, podendo responder este, a qualquer momento, por crime contra a fé pública, o que acarreta sua eliminação do concurso, aplicando-se, ainda, o disposto no parágrafo único do artigo 10 do Decreto nº 83.936, de 06 de setembro de 1979.

4.4 A Comissão Gestora do Concurso consultará o órgão gestor do CadÚnico para verificar a veracidade das informações prestadas pelo candidato.

4.5 Não será concedida isenção de pagamento de taxa de inscrição ao candidato que:

- omitir informações e/ou torná-las inverídicas;
- fraudar e/ou falsificar documentação;
- não observar a forma, o prazo e os horários estabelecidos no subitem 4.2 deste edital.

4.6 A Comissão Gestora do Concurso analisará o pedido de isenção do candidato e divulgará no site www.concurso.univasf.edu.br, a partir das 17 horas do dia 20 de maio de 2021, a lista dos candidatos que tiveram a isenção deferida.

4.7 Caso o pedido não seja deferido, para participar do concurso o candidato deverá pagar a taxa de inscrição, até o último dia de pagamento, 25 de maio de 2021.

5. Da participação do candidato com deficiência e requisitantes de condição especial para realização da prova:

5.1 Em cumprimento ao disposto no art. 37, inciso VIII, da Constituição da República Federativa do Brasil, na forma do § 2º do artigo 5º da Lei Federal nº 8.112, de 11 de dezembro de 1990, e do § 1º do art. 1º do Decreto nº 9.508, de 24 de setembro de 2018, e suas alterações, do total de vagas a serem contratadas e que vierem a ser criadas durante o prazo de validade do Processo Seletivo, 5% (cinco por cento) ficarão reservadas aos candidatos que se declararem pessoas com deficiência, desde que apresentem laudo médico (documento original ou cópia autenticada em cartório), atestando a espécie e o grau ou nível da deficiência, com expressa referência ao código correspondente da Classificação Internacional de Doenças - CID, bem como a provável causa da deficiência, conforme modelo constante do Anexo III deste Edital.

5.1.1 Conforme o §3º do art. 1º do Decreto nº 9.508/2018, se na aplicação do percentual de 5% (cinco por cento) do total de vagas reservadas a cada cargo resultar número fracionado, este deverá ser elevado até o primeiro número inteiro subsequente. Contudo, será respeitado o limite máximo de 20% (vinte por cento) na reserva de vagas, conforme dispõe o § 2º do art. 5º da Lei Federal nº 8.112, de 11 de dezembro de 1990.

5.1.2 Os candidatos que se declararem pessoas com deficiência, se convocados para a realização dos procedimentos pré-admissionais, deverão submeter-se à perícia médica promovida pela Unidade SIASS da UNIVASF, que verificará sobre a sua qualificação como pessoa com deficiência ou não, bem como sobre o grau de deficiência incapacitante para o exercício do cargo, nos termos do artigo 5º do Decreto nº 9.508/2018, cabendo a este arcar com as despesas relativas à sua participação nesta avaliação.


5.2 Para as vagas que surgirem no percentual reservado para candidatos com deficiência que não forem providas por falta de candidatos, por reprovação na seleção, por contra-indicação na avaliação médica ou por outro motivo, poderão ser preenchidas pelos demais aprovados, observada a ordem de classificação.

5.2.1 Após a efetivação do contrato, a deficiência não poderá ser arguida para justificar a concessão de aposentadoria, salvo as hipóteses excepcionais de agravamento imprevisível da deficiência, que impossibilitem a permanência do servidor em atividade.

5.3 Ressalvadas as disposições especiais definidas, os candidatos com deficiência participarão desta seleção pública em igualdade de condições com os demais candidatos, no que diz respeito ao horário de início, aos locais de aplicação, ao conteúdo e a correção das provas, aos critérios de aprovação e todas as demais normas que regem este certame.

5.4 Serão consideradas pessoas com deficiência aquelas que se enquadrem no art. 2º da Lei nº 13.146/2015 e nas categorias discriminadas no artigo 4º do Decreto nº 3.298/1999, com as alterações introduzidas pelo Decreto nº 5.296/2004, no § 1º do artigo 1º da Lei nº 12.764, de 27 de dezembro de 2012 (Transtorno do Espectro Autista), e as contempladas pelo enunciado da Súmula nº 377 do Superior Tribunal de Justiça (STJ): "O portador de visão monocular tem direito de concorrer, em concurso público, às vagas reservadas aos deficientes", observados os dispositivos da Convenção sobre os Direitos da Pessoa com Deficiência e seu Protocolo Facultativo, ratificados pelo Decreto nº 6.949/2009.

5.5 Os candidatos com deficiência que desejarem concorrer às vagas reservadas deverão:

5.5.1 Declarar tal intenção no formulário de inscrição e, se necessário, solicitar condições especiais para realizar a prova didática e avaliação de títulos.

5.5.2 Os candidatos com deficiência que desejarem concorrer às vagas reservadas, independentemente de necessitarem de condições especiais, deverão entregar até o dia 24 de maio de 2021, o laudo médico original ou cópia autenticada em cartório competente, emitido nos últimos doze meses anteriores à data da realização da inscrição. O laudo deverá ser entregue na Pró-Reitoria de Gestão de Pessoas - PROGEPE/UNIVASF, no endereço Avenida José de Sá Maniçoba, s/n, Centro, Campus Universitário, Petrolina-PE - CEP 56304-205.

5.5.3 Em caso de encaminhamento via postal, desde que com Aviso de Recebimento-AR, dirigido à Pró-Reitoria de Gestão de Pessoas - SGP, no seguinte endereço: PROGEPE/UNIVASF, Avenida José de Sá Maniçoba, s/n, Campus Universitário, Centro, Caixa Postal 252, Petrolina-PE - CEP 56304-205, somente será aceito quando postado até a data do último dia de inscrição (24/05/2021) e recebido até 03 (três) dias úteis após o término do período, devendo o candidato atentar, sob sua própria conta e risco, para o prazo de entrega indicado pelo serviço postal, cuidando de postar a documentação em dia e horário hábeis a viabilizar sua chegada ao destino no prazo aqui indicado.

5.5.4 O laudo médico deverá estar em letra legível e atestar a espécie e o grau ou nível de deficiência (permanente ou temporária) do candidato, com expressa referência ao código correspondente da Classificação Internacional de Doenças (CID) e à sua provável causa ou origem.

5.5.5 Na falta de atestado médico ou no caso do documento apresentado não conter as informações necessárias anteriormente indicadas, o candidato não será considerado apto para concorrer às vagas reservadas, mesmo que tenha assinalado tal opção no formulário de inscrição, passando a figurar como candidato apenas às vagas da ampla concorrência.

5.6. O candidato que necessitar de atendimento especial para realização das provas, deverá declarar esta intenção no formulário de inscrição conforme o subitem 5.5.1 e entregar até o dia 24 de maio de 2021 o laudo médico mencionado no subitem 5.5.2, para comprovação de sua necessidade especial. O laudo deverá ser entregue/enviado para a Pró-Reitoria de Gestão de Pessoas - PROGEPE/UNIVASF, no endereço Avenida José de Sá Maniçoba, s/n, Centro, Campus Universitário, Petrolina-PE - CEP 56304-205.

5.7 A Comissão Gestora do Concurso não se responsabiliza por qualquer tipo de extravio que impeça a chegada das documentações previstas neste item no local de destino.

5.8 A relação dos candidatos que tiverem o seu atendimento especial deferido será divulgada na internet, no endereço eletrônico www.concurso.univasf.edu.br, na ocasião da divulgação do deferimento das inscrições.

6. Da remuneração:

6.1 A remuneração do Professor Substituto será correspondente ao valor estabelecido para o nível 1(um) da Classe A, para o qual o contratado possua a qualificação requerida, conforme disposto na Lei nº 12.772/2012, observando no cálculo o regime de 20 horas semanais e 40 horas semanais, ficando proibida qualquer alteração salarial ou progressão funcional por titulação, conforme tabela abaixo:

Cargo/ classe/ padrão	Título	Regime de trabalho (horas por semana)	Vencimento básico (R\$)	Retribuição por Titulação (R\$)	Remuneração Total (R\$)
Professor Classe A	Graduação	20	2.236,32	-	2.236,32
		40	3.130,85	-	3.130,85
	Especialização	20	2.236,32	223,63	2.459,95
		40	3.130,85	469,63	3.600,48
	Mestrado	20	2.236,32	559,08	2.795,40
		40	3.130,85	1.174,07	4.304,92
	Doutorado	20	2.236,32	1.285,89	3.522,21
		40	3.130,85	2.700,36	5.831,21

7. Das especificações do Processo de Seleção Pública Simplificada (PSS):

7.1 O PSS será coordenado por uma Comissão Gestora, designada pelo Reitor, a qual definirá uma Banca Examinadora para cada vaga, constituída de três professores indicados pelo Colegiado solicitante.

7.1.2 A Banca Examinadora será divulgada no site www.concurso.univasf.edu.br, até cinco dias antes da realização da seleção.

7.2 O PSS não se constitui em concurso público para ingresso efetivo na Carreira do Magistério Superior.

7.3 O PSS deverá constar de prova didática, a ser realizada em plataforma virtual e de caráter síncrono, e de exame de títulos (com pontuação constante no Anexo I), conforme tabela abaixo discriminada:

AVALIAÇÃO	NOTA	PESO	PONTUAÇÃO MÁXIMA	CARATER
Prova Didática	Até 100	0,6	60	ELIMINATÓRIO
Exame de Títulos	Até 100	0,4	40	CLASSIFICATÓRIO

7.3.1 A plataforma de realização remota do processo seletivo será, obrigatoriamente, o "G Suite for Education", hospedado pela Universidade Federal do Vale do São Francisco - Univasf.

7.3.2 Os candidatos inscritos deverão dispor das seguintes condições técnicas para participação no certame:

I - Computador Pessoal, desktop ou notebook;

II - Navegador Chrome ou Firefox instalado e atualizado;

III - Webcam ou dispositivo que possa ser utilizado como Webcam no Computador Pessoal;

IV - Fones de ouvido, preferencialmente, ou caixas de som acopladas ao Computador Pessoal;

V - Microfone para captação de voz no Computador Pessoal, acoplado ou conectado ao dispositivo ou ao fone de ouvido/headset;

VI - Programas/software que julgar necessários à realização da Prova de Aptidão Didática;

VII - Conexão à Internet do tipo Banda Larga estável, com o mínimo de 3Mbps para transmissão/upload e recepção/download de imagem e som, preferencialmente conectada ao computador por meio de cabo de rede ou rede sem fio devidamente estável;

7.3.3 A data, o horário e o endereço eletrônico para presença remota dos candidatos na instalação do Processo de Seleção Pública Simplificado serão objeto de convocação para Comparecimento Remoto, a ser divulgado no site www.concurso.univasf.edu.br.

7.3.4 A banca examinadora fará a abertura vinte (20) minutos antes do horário indicado, para permitir o acesso dos candidatos à instalação da banca, e dez (10) minutos antes do horário indicado para permitir o acesso do candidato nas demais etapas do concurso.

7.3.5 Para efeito de registro, a banca examinadora adotará como limite exato para presença dos candidatos o minuto inicial (60 segundos) do horário indicado no referido edital, em todas as etapas do processo seletivo.

7.3.6 Os candidatos devem considerar a necessidade da entrada antecipada na sala remota, dentro da margem dos 20 minutos de antecedência na instalação do certame e 10 minutos nas demais etapas, levando em conta os testes exigidos pela plataforma e possíveis imprevistos.

7.3.7 Os candidatos ausentes ou que chegarem após o horário estipulado nas convocatórias de Comparecimento Remoto e, posteriormente, nas etapas estipuladas no cronograma do Processo de Seleção Pública Simplificada estarão, automaticamente, eliminados do certame.

7.4 A prova didática, que visa demonstrar a capacidade do candidato de expor seus conhecimentos de maneira clara e organizada, observará o tema estabelecido por sorteio (realizado em ambiente virtual), considerando os pontos estabelecidos no Anexo II deste edital, e será realizada, no mínimo, 24 (vinte e quatro) horas após o sorteio do ponto.

7.4.1 O candidato que não participar do sorteio do ponto estará automaticamente eliminado. O tema a ser exposto na aula didática será sorteado entre os assuntos constantes de cada programa (Anexo II), podendo cada candidato sortear um tema ou ser sorteado um tema único para todos os candidatos, a critério da banca examinadora.

7.4.2 Caso haja mais de um candidato inscrito em determinada área, todos os candidatos deverão comparecer no início dos trabalhos, no horário previamente informado, para sorteio da ordem de apresentação da prova didática. A não participação no sorteio da ordem de apresentação no horário previsto implicará, também, na eliminação do candidato.

7.5 Esta prova, cuja assistência é vedada aos demais candidatos, terá duração mínima de quarenta e máxima de cinquenta minutos.

7.5.1 O acesso à sala remota do processo seletivo será restrito aos candidatos inscritos, aos membros da banca examinadora e comissão gestora do edital, tendo a banca autonomia para exclusão de usuários que não se enquadrem nessa condição.

7.5.2 A Univasf não se responsabiliza por problemas técnicos enfrentados pelos candidatos durante as etapas de avaliação do certame, tais como ausência de conexão com a internet ou conexão lenta.

7.5.3 Ocorrendo instabilidade ou queda temporária com a conexão do candidato que inviabilize ou interrompa algum processo de avaliação ou informação, será garantido pela banca examinadora o prazo de até 10 (dez) minutos, para restabelecimento da conexão.

7.5.4 Caso a instabilidade ou queda temporária ocorra durante a prova de aptidão didática do candidato, a banca examinadora não computará o tempo de queda e restabelecimento no tempo de prova, podendo o candidato seguir do momento em que houve a interrupção.

7.5.5 Ocorrendo instabilidade ou queda com a conexão do candidato por menos de 10 (dez) minutos, exclusivamente, nos momentos de sorteio do ponto da prova de aptidão didática e do sorteio da ordem de apresentação, o candidato deverá procurar restabelecer sua conexão e solicitar à banca as informações que foram perdidas por conta do ocorrido.

7.5.6 Ocorrendo instabilidade ou queda com a conexão por mais de 10 (dez) minutos em qualquer das etapas do processo seletivo, o candidato será eliminado do certame.

7.5.7 Ocorrendo instabilidade ou queda temporária com a conexão de todos os membros da comissão examinadora os trabalhos serão paralisados até a completa retomada da comunicação com os membros da banca. O tempo de queda e restabelecimento no tempo de prova não serão computados, podendo o candidato seguir do momento em que houve a interrupção.

7.5.8 Caso a instabilidade ou queda temporária de algum membro da comissão examinadora ocorra durante a prova didática, o candidato poderá seguir com sua apresentação. O membro da comissão examinadora afetado irá assistir a gravação da prova de aptidão didática para atribuição de nota e parecer.

7.5.9 Durante a realização do certame, os candidatos inscritos e presentes deverão ficar atentos a qualquer aviso necessário, por parte da Comissão Gestora do Edital no site de concursos da UNIVASF, no caso de necessidade de alteração de cronograma causado por problemas técnicos.

7.6 O candidato deverá enviar para a Comissão Gestora arquivo único contendo currículo (modelo Lattes) e comprovações (cópias dos títulos e dos demais itens a serem pontuados), para efeitos de pontuação na prova de títulos, bem como seguindo a ordem do barema constante no Anexo I deste edital.

7.6.1 Os documentos de que tratam os itens 7.6 e 7.7 deverão ser encaminhados para o e-mail concursodocente@univasf.edu.br, até às 12h do dia seguinte ao sorteio do ponto, com o seguinte título do e-mail: "Área de Conhecimento - Nome do(a) candidato(a)".

7.6.1.1 Os arquivos deverão ser enviados, exclusivamente em formato PDF, com a seguinte nomenclatura: "Nome do(a) candidato(a)" - Títulos; "Nome do(a) candidato(a) - Plano de Aula".


7.6.1.2 O tamanho máximo de anexos para envio do e-mail com a documentação comprobatória é de 20MB (vinte megabytes) e recomenda-se aos candidatos o uso de serviços de armazenamento em nuvem para entrega dos documentos.

7.6.1.3 No caso da opção por armazenamento em nuvem, o candidato deverá enviar um único link pelo e-mail, onde será possível acessar e fazer download, livremente e diretamente, de toda a documentação de comprovação para o exame de títulos.

7.6.1.4 No caso da opção por armazenamento em nuvem, o candidato é responsável pela manutenção integral do acesso e possibilidade de download dos documentos durante todo o período do processo seletivo.

7.6.1.5 No caso da opção por envio anexo ao e-mail, o candidato deverá compactar as pastas de documentos em formato ZIP, respeitando-se o limite de 20MB.

7.6.1.6 A banca examinadora não irá considerar envios de comprovantes extemporâneos ao momento de entrega da documentação do candidato, seja por novos envios ao e-mail institucional da Comissão Gestora do Edital, seja por adições posteriores ao armazenamento em nuvem, onde é possível verificar e certificar a data e o horário de upload dos arquivos.

7.6.1.7 Para efeitos de comprovação de entrega, serão adotadas como referência as informações presentes no cabeçalho do e-mail do candidato remetente.

7.6.2 A não entrega do currículo Lattes e devidas comprovações implicará na atribuição da nota 0 (zero) à prova de títulos do candidato.

7.6.3 Para fins de ingresso no cargo e pontuação dos títulos de formação acadêmica deverá ser apresentado o diploma (nos casos de Graduação, Mestrado e Doutorado), certificados (nos casos de Residência Médica ou Pós-Graduação Lato Sensu) ou documento formal expedido pela instituição de ensino responsável, que declare expressamente a conclusão efetiva de curso reconhecido pelo MEC, a aprovação do interessado e a inexistência de qualquer pendência para a aquisição da titulação.

7.6.3.1 Em caso de apresentação do documento formal citado no item 7.6.3, deverá ser apresentado também comprovante de início de expedição e registro do respectivo certificado ou diploma.

7.6.4 Somente serão admitidos diplomas de graduação expedidos por universidades estrangeiras se devidamente revalidados por universidades públicas brasileiras, nos termos do §2º, do Art. 48, da Lei 9.394 de 1996, na Resolução CNE/CES nº 1, de 28 de janeiro de 2002, e na Resolução CNE/CES nº 8, de 4 de outubro de 2007, publicada no DOU de 5/10/2007, Seção 1, p.49-50.

7.6.5 Somente serão admitidos diplomas de conclusão de cursos de pós-graduação stricto sensu (mestrado e doutorado) obtidos em instituições de ensino superior estrangeiras se devidamente reconhecidos e registrados por universidades públicas brasileiras que possuam cursos de pós-graduação reconhecidos e avaliados na mesma área de conhecimento e em nível equivalente ou superior ou em área afim, nos termos do §3º, do Art. 48, da Lei 9.394 de 1996, Art. 4º da Resolução CNE/CES nº 1, de 3 de abril de 2001, e Art. 7º da Resolução CNE/CES nº 3, de 1 de fevereiro de 2011.

7.6.6 Para efeitos de pontuação dos títulos de atividades de ensino e extensão, só serão aceitas as declarações ou certidões emitidas por Pró-Reitorias, Secretarias ou outros órgãos competentes de instituições brasileiras, devidamente reconhecidas pelo Ministério da Educação.

7.7 O candidato deverá elaborar e enviar o Plano de Aula à Comissão Gestora, para o e-mail concursodocente@univasf.edu.br, até às 12h do dia seguinte ao sorteio do ponto, com o seguinte título do e-mail: "Área de Conhecimento - Nome do(a) candidato(a)", conforme descritos nos itens 7.6.1 e 7.6.1.1.

7.7.1 O candidato que não enviar o plano de aula, referido no item 7.7, obterá pontuação 0 (zero) na alínea "b", do item 7.8.

7.8 Para efeitos de pontuação na prova didática serão observados dos candidatos:

- a) conhecimento atualizado sobre o assunto (20 pontos);
- b) elaboração e execução do plano de aula (15 pontos);
- c) clareza de exposição, capacidade de expressão e de síntese (15 pontos);
- d) metodologia e recursos didáticos adequados (15 pontos);
- e) linguagem correta e adequada (15 pontos);
- f) prova de aptidão didática realizada dentro do tempo previsto entre o mínimo de 40 (quarenta) e máximo de 50 (cinquenta) minutos (15 pontos);
- g) referências bibliográficas utilizadas (05 pontos);

7.9 O candidato que não obtiver o mínimo de 70 (setenta) pontos na nota da prova didática será desclassificado.

7.10 Em caso de empate na classificação final serão adotados, sucessivamente, os seguintes critérios de desempate:

- a) maior nota obtida na prova didática;
- b) maior nota no exame de títulos acadêmicos;
- c) maior idade.

7.11 Não será admitida revisão da prova didática ou segunda chamada.

7.12 O quadro geral das notas obtidas pelos candidatos será divulgado no endereço eletrônico (<http://www.concurso.univasf.edu.br>).

7.13 O exame de titulação recairá sobre os documentos apresentados pelo candidato no dia da realização da prova didática, aferindo-se a pontuação conforme barema constante no Anexo I deste edital. Os títulos não certificados ou não comprovados não serão analisados pela Banca Examinadora.

7.14 Os recursos tecnológicos e a conectividade com a internet, necessários para a realização das etapas desse processo seletivo, serão de responsabilidade exclusiva do candidato, cabendo à Comissão Gestora a divulgação dos links de acesso às salas virtuais.

7.15 Será imediatamente eliminado da seleção simplificada, o candidato que:

- I - For surpreendido dando e/ou recebendo auxílio externo ou de qualquer meio eletrônico, para a execução de quaisquer etapas do certame;
- II - Utilizar, ou tentar utilizar, meios fraudulentos e/ou ilegais para obter aprovação própria ou de terceiros, em qualquer etapa da Seleção Simplificada;
- III - Perturbar, de qualquer modo, a ordem dos trabalhos, incorrendo em comportamento indevido.

8. Da realização das provas:

8.1 O sorteio do ponto e a prova de aptidão didática serão realizados em plataforma virtual, a qual será informada após a divulgação das comissões examinadoras.

8.2 O sorteio do ponto acontecerá no dia 09/06/2021 em horário a ser divulgado posteriormente, para as áreas de conhecimento: Aparelho Tegumentar; Biologia Molecular, Genética e Evolução; Ginecologia, Obstetrícia e Saúde da Mulher; Patologia Clínico-Cirúrgica do Aparelho Locomotor; Processos Psicológicos Básicos; Psicologia Geral e Estágios Básicos e Profissionais; Psicologia, Neurociências, Pesquisa em Psicologia, Pesquisa em Neurociências; Saúde da Família e Comunidade; Semiologia; Semiologia e Semiotécnica de Enfermagem, Saúde do Adulto e do Idoso e Paciente Crítico.

8.3 O sorteio da ordem de apresentação e a prova de aptidão didática serão realizados a partir do dia 10/06/2021, respeitando-se o intervalo mínimo de 24 (vinte e quatro) horas do sorteio do ponto, para as áreas de conhecimento descritas no item 8.2.

8.4 O sorteio do ponto acontecerá no dia 16/06/2021 em horário a ser divulgado posteriormente, para as áreas de conhecimento: Agronomia; Botânica; Ciências da Natureza; Comunicação e Expressão; Criação de Animais Silvestres; Didática da Educação Física; Educação Física Escolar; Estágio Curricular Obrigatório- Licenciatura; Direito; Educação; Expressão Gráfica; Matemática.

8.5 O sorteio da ordem de apresentação e a prova de aptidão didática serão realizados a partir do dia 17/06/2021, respeitando-se o intervalo mínimo de 24 (vinte e quatro) horas do sorteio do ponto, para as áreas de conhecimento descritas no item 8.4.

8.6 O sorteio do ponto acontecerá no dia 23/06/2021 em horário a ser divulgado posteriormente, para as áreas de conhecimento: Antropologia/ Linguística; Educação e Intervenção Social; Ensino de Artes Visuais; Ensino de Ciências, Educação, Pedagogia; Ensino de Física; Ginástica Artística, Ginástica Rítmica, Ginástica Geral, Introdução à Educação Física; História das Ciências; Topografia e Geoprocessamento.

8.7 O sorteio da ordem de apresentação e a prova de aptidão didática serão realizados a partir do dia 25/06/2021, respeitando-se o intervalo mínimo de 24 (vinte e quatro) horas do sorteio do ponto, para as áreas de conhecimento descritas no item 8.6.

8.8 O sorteio da ordem de realização da prova de aptidão didática será realizada através da numeração crescente de todos os candidatos presentes, listados em ordem alfabética pela banca examinadora.

8.8.1 Serão sorteados, individualmente, os números de todos os candidatos presentes na sala remota, para definição da ordem de realização da Prova de Aptidão Didática.

8.9 Caso haja elevado número de inscritos, a data de realização da prova poderá ser modificada.

8.10 Ao entrar na sala virtual para participação no sorteio do ponto, no sorteio da ordem de apresentação e para realização da prova de aptidão didática, o candidato deverá apresentar documento oficial de identificação com foto, legível e sem rasuras, de forma a permitir, com clareza, a sua identidade no Processo Seletivo.

8.11 Os candidatos deverão seguir as orientações da banca examinadora quanto à utilização da câmera e do microfone durante as etapas do processo seletivo, sob pena de eliminação, em caso de descumprimento.

8.12 Os membros da Banca Examinadora deverão desligar os microfones enquanto o candidato estiver se apresentando, habilitando-os quando do término da apresentação.

8.13 Poderá haver gravação de todas as etapas do processo seletivo, em áudio ou áudio/vídeo, para fins de registro.

9. Das Impugnações:

9.1 Da Impugnação do Edital

9.1.1 Qualquer cidadão poderá impugnar fundamentadamente este edital ou suas eventuais alterações, por meio do endereço eletrônico www.concurso.univasf.edu.br, na aba de recursos, até 02 dias úteis após a publicação do ato.

9.1.2 Os pedidos de impugnação serão julgados pela Comissão Gestora do Concurso.

9.1.3 O impugnante deverá, necessariamente, indicar o item/subitem que será objeto de impugnação e sua fundamentação.

9.1.4 Não caberá recurso administrativo contra a decisão acerca da impugnação.

9.1.5 As respostas às impugnações serão encaminhadas ao endereço eletrônico do impugnante, até 02 dias úteis do término do prazo de impugnação.

9.2 Da Impugnação da Banca

9.2.1 Qualquer cidadão poderá impugnar fundamentadamente a(s) banca(s) examinadora(s) de que trata(m) este edital, mediante formulário eletrônico disponível no endereço eletrônico www.concurso.univasf.edu.br, até 02 (dois) dias úteis após a sua divulgação, quando evidenciado impedimento ou suspeição de membros, de acordo com o estabelecido nos artigos 18 a 20 da Lei nº 9.784/1999 e na Resolução nº 22/2019 - Conuni/Univasf.

9.2.2 As respostas às impugnações serão encaminhadas ao endereço eletrônico do impugnante, até 02 dias úteis do término do prazo de impugnação.

10. Dos recursos:

10.1 Os candidatos poderão requerer à Comissão Gestora de Concurso, em até 02 (dois) dias úteis após a divulgação das isenções da taxa de inscrição, em caso de indeferimento, observando-se o disposto no item 4 deste Edital.

10.1.1 A Comissão Gestora de Concurso terá 01 (um) dia útil para se manifestar quanto ao recurso supracitado.

10.2 Os candidatos inscritos para as vagas de ampla concorrência e reservadas aos portadores de deficiência poderão apresentar recurso à Comissão Gestora de Concurso, em até 02 (dois) dias úteis após a divulgação das inscrições homologadas.

10.2.1 A Comissão Gestora de Concurso terá 01 (um) dia útil para se manifestar quanto ao recurso supracitado.

10.3 No prazo máximo de 02 (dois) dias úteis contados a partir da divulgação do resultado parcial do concurso pela Comissão Gestora, o candidato poderá apresentar, desde que fundamentado, recurso da avaliação das provas de aptidão didática e títulos.

10.3.1 A banca examinadora terá prazo de até 02 (dois) dias úteis para se manifestar, por escrito, quanto ao mérito do pedido.

10.3.2 Após manifestação da banca examinadora a respeito do julgamento dos recursos, o candidato poderá apresentar, desde que fundamentado, solicitação de reconsideração do recurso à Comissão Gestora do Concurso, no prazo máximo de 01 (um) dia útil.

10.3.3 A Comissão Gestora terá prazo de 02 (dois) dias úteis para se manifestar, por escrito, quanto ao mérito do pedido de reconsideração do candidato.

10.4 Os recursos deverão ser encaminhados para o endereço eletrônico: concursodocente@univasf.edu.br.

10.5 Os recursos deverão estar devidamente fundamentados, indicando, com precisão, os pontos a serem revisados e constar do mesmo o nome do candidato, área a que está concorrendo, endereço eletrônico, telefone e endereço para correspondência.

10.6 A Comissão Gestora constitui última instância para recursos, sendo soberana em suas decisões, razão porque não caberão recursos ou revisões adicionais.

11. Da homologação:

11.1 O resultado final do Processo de Seleção Pública Simplificada e a homologação do mesmo serão publicados no Diário Oficial da União e no endereço eletrônico www.concurso.univasf.edu.br.

11.2 A homologação do resultado final do Processo de Seleção Pública Simplificada será feita considerando-se o número máximo de candidatos aprovados para cada área de conhecimento deste Edital e em conformidade com disposto no art. 39 do Decreto nº 9.739 de 28 de março de 2019 e no art. 8º do Decreto nº 9.508, de 24 de setembro de 2018.


11.3 O candidato com deficiência, se classificado, figurará em lista de classificação correspondente à área de conhecimento para a qual concorreu e será incluído também em lista de classificação específica para candidato com deficiência referente à área de conhecimento para a qual concorreu.

12. Das disposições gerais:

12.1 Juntamente com a inscrição o candidato firmará compromisso declarando conhecer os termos deste edital e a regulamentação pertinente ao Processo de Seleção Pública Simplificada.

12.2 O contrato do Professor Substituto observará o prazo estabelecido no quadro do item 1, podendo ser prorrogado (conforme inciso IV do art. 2º, c/c o inciso II do art. 4º da Lei 8.745/93, com redação dada pela Lei nº 9.849/99), devendo o prazo de vigência não exceder a 24 (vinte e quatro) meses.

12.3 Os candidatos que já foram contratados com fundamento nas Leis 8.745/93 e 9.849/99, somente poderão ser novamente contratados depois de decorridos 24 (vinte e quatro) meses do encerramento do último contrato.

12.4 Uma vez emitido o parecer conclusivo da Comissão Gestora com relação ao resultado final do Processo Seletivo, o resultado será encaminhado ao Reitor para homologação e publicação no Diário Oficial da União.

12.5 A aprovação no processo seletivo assegurará apenas a expectativa de direito à contratação, ficando a assinatura do contrato condicionada à observância das disposições da Lei nº 8.745/93, da rigorosa ordem de classificação e do prazo de validade do certame.

12.5.1 A autorização para contratação do candidato aprovado somente será realizada quando o professor efetivo estiver afastado/licenciado das atribuições do cargo que originou a vaga de professor substituto.

12.6 A convocação de candidato aprovado no processo seletivo objeto deste edital será realizada em observância à disponibilidade orçamentária e financeira da Univasf e às demais recomendações/legislações vigentes.

12.7 A Univasf poderá, observados os critérios de conveniência e oportunidade, realizar alterações no regime de trabalho dos professores substitutos, mediante prévia justificativa do(s) colegiado(s) interessado(s).

12.8 Após a publicação da autorização para contratação dos aprovados no Processo de Seleção Pública Simplificada no Diário Oficial da União, o aprovado terá no máximo 20 (vinte) dias para apresentar a documentação necessária e assinar o contrato.

12.9 O Coordenador do Colegiado ao qual o professor substituto esteja vinculado comunicará à Pró-Reitoria de Gestão de Pessoas - PROGEPE, com antecedência de 30 dias, o encerramento do contrato a fim de cessar o pagamento correspondente ao salário do professor substituto, caso não seja solicitada a renovação.

12.10 O presente Edital poderá ser revogado a qualquer momento, desde que motivo superveniente ou relevante assim o exigir, sem que isso venha gerar direitos ou obrigações em relação aos interessados.

12.11 Por ocasião de término do prazo de vigência do contrato, nenhuma indenização é devida ao contratado, tendo em vista a natureza jurídica do contrato de que trata este edital, salvo o pagamento de férias e gratificação natalina proporcional aos meses trabalhados.

12.12 A extinção do contrato de Professor Substituto se dará pelo término do prazo contratual ou por iniciativa do contratado, comunicada por escrito com antecedência mínima de 30 (trinta) dias, ou do Colegiado, ou ainda poderá ser rescindido unilateralmente pela UNIVASF, sem que gere a obrigação de indenizar o contratado, caso este incorra na prática dos ilícitos previstos nos incisos I a XII do artigo 132 da Lei nº 8.112/90, com alterações posteriores.

12.13 O contrato de professor Substituto poderá ser rescindido unilateralmente pela UNIVASF a qualquer tempo desde que não haja mais justificativa para a manutenção do contrato conforme o art. 14 do Decreto nº 7.485/2011.

12.14 O processo seletivo simplificado terá prazo de validade de 01 (um) ano, contado a partir da data da sua homologação, podendo ser prorrogado, a critério da Administração, por igual período.

12.15 O Processo Seletivo de que trata este Edital está regulamentado pela Lei 8.745/93.

12.16 Os casos omissos serão resolvidos pela Comissão Gestora do PSS.

PAULO CÉSAR FAGUNDES NEVES

FUNDAÇÃO UNIVERSIDADE FEDERAL DE VIÇOSA

EXTRATO DE TERMO ADITIVO Nº 3/2021 - UASG 154051 - UFV-VICOSA

Número do Contrato: 200/2018.

Nº Processo: 23114.010564/2018-00.

Dispensa. Nº 39/2018. Contratante: UNIVERSIDADE FEDERAL DE VIÇOSA. Contratado: 06.981.180/0001-16 - CEMIG DISTRIBUIÇÃO S.A. Objeto: Prorrogação do prazo de vigência por mais 12 meses do contrato original. Vigência: 15/05/2021 a 14/05/2022. Valor Total Atualizado do Contrato: R\$ 330.000,00. Data de Assinatura: 05/05/2021.

(COMPASNET 4.0 - 05/05/2021).

CENTRO DE ENSINO E DESENVOLVIMENTO AGRÁRIO FLORESTAL

AVISO DE ADIAMENTO PREGÃO Nº 23/2021

Comunicamos o adiamento da licitação supracitada, publicada no D.O.U de 04/05/2021. Entrega das Propostas: a partir de 04/05/2021, às 08h00 no site www.comprasnet.gov.br. Abertura das Propostas: 31/05/2021, às 09h00 no site www.comprasnet.gov.br. Objeto: Pregão Eletrônico - Contratação de serviços comuns de engenharia na reforma da piscina do alojamento masculino e demais serviços civis, que serão realizados na Universidade Federal de Viçosa, Campus UFV-Florestal, conforme condições, quantidades e exigências estabelecidas neste instrumento e seus anexos.

SILVANA RODRIGUES CRISTINO
Pregoeira

(SIDEAC - 14/05/2021) 154052-15268-2021NE800000

PRÓ-REITORIA DE PLANEJAMENTO E ORÇAMENTO

DIRETORIA DE GOVERNANÇA INSTITUCIONAL

EXTRATOS DE INSTRUMENTOS CONTRATUAIS

ESPÉCIE: Acordo de Parceria nº 67/2021. PARTES: UFV/FUNARBE/CIA DE FERRO LIGAS DA BAHIA - FERBASA. OBJETO: Cooperação técnica entre os PARTICIPES para desenvolver projeto de tecnologia e desenvolvimento. PRAZO: 24 (vinte e quatro) meses. PROCESSO nº 23114.905558/2021-34. DATA DA ASSINATURA: 11/05/2021. ASSINAM: Pela UFV, Prof. Demetrius David da Silva, Reitor. Pela FUNARBE, o Prof. Rodrigo Gava, Diretor-Presidente. Pela FERBASA, o Sr. Sebastião da Cruz Andrade, Diretor De Recursos Florestais, e o Sr. Claudiney Márcio de Araújo Pedrosa, Diretor Comercial.

ESPÉCIE: Segundo Termo Aditivo ao Convênio nº 019/2019. PARTES: UFV/ FUNARBE/ CAMURU ALIMENTOS S.A. OBJETO: Acréscimo de valor ao contrato 019/2019 e a prorrogação do prazo de execução do contrato, mediante a alteração das Cláusulas Sexta e Oitava, respectivamente. PRAZO: 07 (Sete) meses. PROCESSO nº 23114.909909/2020-51. DATA DA ASSINATURA: 13/05/2021. ASSINAM: Pela UFV, Prof. Demetrius David da Silva, Reitor. Pela FUNARBE, o Prof. Rodrigo Gava, Diretor-Presidente. Pela CAMURU ALIMENTOS S.A, os senhores Davi Eduardo Depiné e Marcos Antonio Borges de Melo, Representantes.

UNIVERSIDADE FEDERAL DO ESTADO DO RIO DE JANEIRO

EXTRATO DE TERMO DE COLABORAÇÃO

Espécie: Termo de Colaboração Nº 907563/2020, Nº Processo: 23102002645202096, Concedente: FUNDAÇÃO UNIVERSIDADE DO RIO DE JANEIRO, Conveniente: ONG CON-TATO CENTRO DE PESQUISAS E DE ACOES SOCIAIS E CULTURAIS CNPJ nº 03686998000118, Objeto: Implantação e desenvolvimento do Projeto Esporte Vida na Cidade de Campos dos Goytacazes/RJ, Valor Total: R\$ 1.992.406,00, Valor de Contrapartida: R\$ 0,00, Valor a ser transferido ou descentralizado por exercício: 2021 - R\$ 1.992.406,00, Crédito Orçamentário: Num Empenho: 2020NE800526, Valor: R\$ 46.000,00, PTRES: 184573, Fonte Recurso: 0188000000, ND: 339039; Num Empenho: 2020NE800525, Valor: R\$ 17.630,50, PTRES: 184573, Fonte Recurso: 0188000000, ND: 339039; Num Empenho: 2020NE800524, Valor: R\$ 23.750,00, PTRES: 184573, Fonte Recurso: 0188000000, ND: 339039; Num Empenho: 2020NE800523, Valor: R\$ 56.166,25, PTRES: 184573, Fonte Recurso: 0188000000, ND: 339039; Num Empenho: 2020NE800522, Valor: R\$ 109.500,00, PTRES: 184573, Fonte Recurso: 0188000000, ND: 339039; Num Empenho: 2020NE800521, Valor: R\$ 375.120,00, PTRES: 184573, Fonte Recurso: 0188000000, ND: 339047; Num Empenho: 2020NE800520, Valor: R\$ 883.800,00, PTRES: 184573, Fonte Recurso: 0188000000, ND: 339036; Num Empenho: 2020NE800519, Valor: R\$ 404.839,25, PTRES: 184573, Fonte Recurso: 0188000000, ND: 339030; Num Empenho: 2020NE800518, Valor: R\$ 75.600,00, PTRES: 184573, Fonte Recurso: 0188000000, ND: 339018, Vigência: 29/04/2021 a 29/04/2022, Data de Assinatura: 29/04/2021, Signatários: Concedente: NURIA MENDES SANCHEZ CPF nº 221.506.417-04, Conveniente: CINTIA GONCALVES DUARTE CPF nº 056.664.877-60.

EXTRATO DE TERMO DE COLABORAÇÃO

Espécie: Termo de Colaboração Nº 907565/2020, Nº Processo: 23102002643202005, Concedente: FUNDAÇÃO UNIVERSIDADE DO RIO DE JANEIRO, Conveniente: INSTITUTO CARIOCA DE ATIVIDADES - ICA CNPJ nº 01953247000195, Objeto: A execução deste Plano de Trabalho objetiva proporcionar aos cidadãos a utilização do esporte como uma ferramenta de desenvolvimento integral dos usuários do Projeto INTEGRA RIO. Atuando conforme direcionamento, de forma transparente, eficiente e assertiva na proposição de atividades e procedimentos que busquem o alcance do resultado esperado., Valor Total: R\$ 4.439.656,36, Valor de Contrapartida: R\$ 0,00, Valor a ser transferido ou descentralizado por exercício: 2021 - R\$ 4.439.656,36, Crédito Orçamentário: Num Empenho: 2020NE800535, Valor: R\$ 75.530,00, PTRES: 184038, Fonte Recurso: 0188000000, ND: 339039; Num Empenho: 2020NE800534, Valor: R\$ 28.080,00, PTRES: 184038, Fonte Recurso: 0188000000, ND: 339039; Num Empenho: 2020NE800533, Valor: R\$ 208.000,00, PTRES: 184038, Fonte Recurso: 0188000000, ND: 339039; Num Empenho: 2020NE800532, Valor: R\$ 14.716,00, PTRES: 184038, Fonte Recurso: 0188000000, ND: 339039; Num Empenho: 2020NE800531, Valor: R\$ 386.554,00, PTRES: 184038, Fonte Recurso: 0188000000, ND: 339039; Num Empenho: 2020NE800530, Valor: R\$ 842.303,22, PTRES: 184038, Fonte Recurso: 0188000000, ND: 339047; Num Empenho: 2020NE800529, Valor: R\$ 1.993.420,00, PTRES: 184038, Fonte Recurso: 0188000000, ND: 339036; Num Empenho: 2020NE800527, Valor: R\$ 184.800,00, PTRES: 184038, Fonte Recurso: 0188000000, ND: 339018; Num Empenho: 2020NE800528, Valor: R\$ 706.253,14, PTRES: 184038, Fonte Recurso: 0188000000, ND: 339030, Vigência: 29/04/2021 a 29/04/2022, Data de Assinatura: 29/04/2021, Signatários: Concedente: NURIA MENDES SANCHEZ CPF nº 221.506.417-04, Conveniente: NICODEMOS DE CARVALHO MOTA CPF nº 874.281.647-53.

EXTRATO DE TERMO DE COLABORAÇÃO

Espécie: Termo de Colaboração Nº 907558/2020, Nº Processo: 23102002644202041, Concedente: FUNDAÇÃO UNIVERSIDADE DO RIO DE JANEIRO, Conveniente: ONG CON-TATO CENTRO DE PESQUISAS E DE ACOES SOCIAIS E CULTURAIS CNPJ nº 03686998000118, Objeto: Desenvolvimento e Implementação do Projeto Fortalece Rio no Estado do Rio de Janeiro, Valor Total: R\$ 3.009.999,76, Valor de Contrapartida: R\$ 0,00, Valor a ser transferido ou descentralizado por exercício: 2021 - R\$ 3.009.999,76, Crédito Orçamentário: Num Empenho: 2020NE800503, Valor: R\$ 57.124,42, PTRES: 184394, Fonte Recurso: 0188000000, ND: 339039; Num Empenho: 2020NE800502, Valor: R\$ 34.000,00, PTRES: 184394, Fonte Recurso: 0188000000, ND: 339039; Num Empenho: 2020NE800501, Valor: R\$ 12.280,80, PTRES: 184394, Fonte Recurso: 0188000000, ND: 339039; Num Empenho: 2020NE800499, Valor: R\$ 645.050,00, PTRES: 184394, Fonte Recurso: 0188000000, ND: 339047; Num Empenho: 2020NE800498, Valor: R\$ 1.432.625,00, PTRES: 184394, Fonte Recurso: 0188000000, ND: 339036; Num Empenho: 2020NE800496, Valor: R\$ 292.200,00, PTRES: 184394, Fonte Recurso: 0188000000, ND: 339018; Num Empenho: 2020NE800497, Valor: R\$ 160.999,54, PTRES: 184394, Fonte Recurso: 0188000000, ND: 339030; Num Empenho: 2020NE800516, Valor: R\$ 358.720,00, PTRES: 184394, Fonte Recurso: 0188000000, ND: 339039; Num Empenho: 2020NE800517, Valor: R\$ 17.000,00, PTRES: 184394, Fonte Recurso: 0188000000, ND: 339039, Vigência: 29/04/2021 a 29/04/2022, Data de Assinatura: 29/04/2021, Signatários: Concedente: NURIA MENDES SANCHEZ CPF nº 221.506.417-04, Conveniente: CINTIA GONCALVES DUARTE CPF nº 056.664.877-60.

EXTRATO DE TERMO DE COLABORAÇÃO

Espécie: Termo de Colaboração Nº 907562/2020, Nº Processo: 23102002641202016, Concedente: FUNDAÇÃO UNIVERSIDADE DO RIO DE JANEIRO, Conveniente: INSTITUTO CARIOCA DE ATIVIDADES - ICA CNPJ nº 01953247000195, Objeto: A execução deste Plano de Trabalho objetiva proporcionar aos cidadãos a utilização do esporte como uma ferramenta de desenvolvimento integral dos usuários do Projeto TERCEIRO TEMPO. Atuando conforme direcionamento, de forma transparente, eficiente e assertiva na proposição de atividades e procedimentos que busquem o alcance do resultado esperado., Valor Total: R\$ 4.393.658,90, Valor de Contrapartida: R\$ 0,00, Valor a ser transferido ou descentralizado por exercício: 2021 - R\$ 4.393.658,90, Crédito Orçamentário: Num Empenho: 2020NE800513, Valor: R\$ 711.000,00, PTRES: 184622, Fonte Recurso: 0188000000, ND: 339039; Num Empenho: 2020NE800512, Valor: R\$ 143.449,20, PTRES: 184622, Fonte Recurso: 0188000000, ND: 339039; Num Empenho: 2020NE800511, Valor: R\$ 214.200,00, PTRES: 184622, Fonte Recurso: 0188000000, ND: 339047; Num Empenho: 2020NE800510, Valor: R\$ 14.473,50, PTRES: 184622, Fonte Recurso: 0188000000, ND: 339039; Num Empenho: 2020NE800509, Valor: R\$ 297.500,00, PTRES: 184622, Fonte Recurso: 0188000000, ND: 339039; Num Empenho: 2020NE800505, Valor: R\$ 246.000,00, PTRES: 184622, Fonte Recurso: 0188000000, ND: 339047; Num Empenho: 2020NE800506, Valor: R\$ 385.756,20, PTRES: 184622, Fonte Recurso: 0188000000, ND: 339030; Num Empenho: 2020NE800507, Valor: R\$ 1.254.000,00, PTRES: 184622, Fonte Recurso: 0188000000, ND: 339036; Num Empenho: 2020NE800508, Valor: R\$ 1.127.280,00, PTRES: 184622, Fonte Recurso: 0188000000, ND: 339047, Vigência: 29/04/2021 a 29/04/2022, Data de Assinatura: 29/04/2021, Signatários: Concedente: NURIA MENDES SANCHEZ CPF nº 221.506.417-04, Conveniente: NICODEMOS DE CARVALHO MOTA CPF nº 874.281.647-53.

