

III – EXPERIÊNCIAS PROFISSIONAIS COMO PROFESSOR (RELACIONADA A ÁREA/VINCULADA AO COMPONENTE CURRICULAR):

Obs.: Listar as experiências, relacionando–as da atual ou mais recente para as mais antigas.

– **PROFESSOR DE ENSINO MÉDIO E/OU ENSINO MÉDIO E TÉCNICO**, com ministração de aulas (no mesmo componente curricular para base nacional Comum ou na área do componente curricular para a Parte Diversificada ou Educação Profissional Técnica de Nível Médio)

Período trabalhado
Nome da Instituição de Ensino/Estabelecimento/Órgão Público

– **PROFESSOR DE ENSINO FUNDAMENTAL**, com ministração de aulas na área do componente curricular

Período trabalhado
Nome da Instituição de Ensino/Estabelecimento/Órgão Público

– **PROFESSOR VOLUNTÁRIO**, com ministração de aulas na área do componente curricular

Período trabalhado
Nome da Instituição de Ensino/Estabelecimento/Órgão Público

– **PROFESSOR DE ENSINO SUPERIOR**, com ministração de aulas na área do componente curricular

Período trabalhado
Nome da Instituição de Ensino/Estabelecimento/Órgão Público

IV – EXPERIÊNCIAS PROFISSIONAIS FORA DA ÁREA DA DOCÊNCIA (NA ÁREA DO COMPONENTE CURRICULAR)

Período trabalhado
Nome da Instituição de Ensino/Estabelecimento/Órgão Público

Nome da função/cargo/emprego
2) DOCUMENTAÇÃO COMPROBATÓRIA

As seguintes documentações comprobatórias deverão ser anexadas ao Memorial Circunstanciado por cópia:

– Para **FORMAÇÃO ACADÊMICA**: Diploma; Certificado de Conclusão; Declaração; Atestado de Conclusão de Curso

– Para **EXPERIÊNCIAS PROFISSIONAIS COMO PROFESSOR**: Declaração (em papel timbrado) assinada pelo responsável legal, contendo identificação da empresa ou instituição, função/cargo/emprego, tempo de serviço e componente curricular/disciplina ministrada e/ou área de atuação; CTPS (cópia da página do contrato de trabalho, bem como de outras páginas, que permitam identificar a empresa ou instituição, função/cargo/emprego, tempo de serviço e componente curricular/disciplina ministrada e/ou área de atuação)

– Para **EXPERIÊNCIAS PROFISSIONAIS FORA DA ÁREA DA DOCÊNCIA**: Declaração (em papel timbrado) assinada pelo responsável legal, contendo identificação da empresa ou instituição, função/cargo/emprego, tempo de serviço e área de atuação; CTPS (cópia da página do contrato de trabalho, bem como de outras páginas, que permitam identificar a empresa ou instituição, função/cargo/emprego, tempo de serviço e área de atuação)

Nos casos em que o candidato desejar comprovar experiência profissional que tenha exercido como autônomo, deverá apresentar declaração ou atestado assinado por ele, informando o período e a espécie do serviço realizado, acompanhado de pelo menos um dos seguintes documentos comprobatórios: recibos ou comprovantes de prestação de serviços, comprovantes de pagamento da Previdência Social, comprovantes de pagamento de ISS ou Recibos de Pagamento a Autônomo (RPA).

ANEXO V – MODELO DE REQUERIMENTO (CANDIDATO COM DEFICIÊNCIA)

Eu, _____, portador da Cédula de Identidade RG nº _____ e inscrito no CPF sob nº _____, venho, à presença do Diretor da Unidade de Ensino, requerer a aplicação da Prova de Métodos Pedagógicos do Processo Seletivo Simplificado de Docentes nº 151/42/2021 na forma ou condição especial abaixo descrita.

Descrição de ajudas técnicas ou condições especiais:

Nestes termos,
Pede deferimento.
Em ____/____/____

Assinatura do candidato
ANEXO VI – CRITÉRIOS E PONTUAÇÕES (EXAME DE MEMORIAL CIRCUNSTANCIADO)

1) EXAME DE MEMORIAL CIRCUNSTANCIADO FORMAÇÃO ACADÊMICA

– Relacionada a área/vinculada ao componente curricular

Tipos):
Doutorado: 12 pontos.
Mestrado: 8 pontos.
Especialização: 5 pontos.
Licenciatura ou graduação: 5 pontos.

– Em outra área
Tipos):
Doutorado: 4 pontos.
Mestrado: 3 pontos.
Especialização: 2 pontos.

Licenciatura ou graduação: 1 ponto.
EXPERIÊNCIAS PROFISSIONAIS COMO PROFESSOR

– Relacionada a área/vinculada ao componente curricular

Tipos):
Experiência profissional como professor de ensino médio e/ou ensino médio e técnico, com ministração de aulas (no mesmo componente curricular para Base Nacional Comum ou na área do componente curricular para a Parte Diversificada ou Educação Profissional Técnica de Nível Médio): 0,25 ponto para cada mês completo de trabalho, limitado a 24 pontos.

Experiência profissional como professor de ensino fundamental, com ministração de aulas na área do componente curricular: 0,25 ponto para cada mês completo de trabalho, limitado a 6 pontos.

Experiência profissional como professor voluntário, com ministração de aulas na área do componente curricular: 0,25 ponto para cada mês completo de trabalho, limitado a 3 pontos.

Experiência profissional como professor de ensino superior, com ministração de aulas na área do componente curricular: 0,125 ponto para cada mês completo de trabalho, limitado a 15 pontos.

EXPERIÊNCIAS PROFISSIONAIS FORA DA ÁREA DA DOCÊNCIA

Tipos):
Experiência profissional na área do componente curricular fora da docência: 0,125 ponto para cada mês completo de trabalho, limitado a 12 pontos.

2) PROVA DE MÉTODOS PEDAGÓGICOS

CONTEÚDO – domínio, ordem de exposição (graduação e sequência), objetividade no tratamento do assunto (clareza, concisão, síntese), adequação ao tema (centro da aula), emprego correto de conceitos, relações: de 0 (zero) a 40 (quarenta) pontos.

PLANEJAMENTO – introdução do assunto, verbalização dos objetivos da aula, preparação da aula (apresentação do plano de aula, material didático selecionado pelo candidato e outros indícios concretos): de 0 (zero) a 20 (vinte) pontos.

PROCEDIMENTO DIDÁTICO – uso adequado de recursos didáticos disponíveis (por exemplo: audiovisual, material impresso, quadro negro etc.), adequação do conteúdo ao nível do tema proposto e ao nível dos alunos, interação aluno–professor (motivação, diálogos etc.), preocupação com o tempo, indicação dos instrumentos de avaliação: de 0 (zero) a 20 (vinte) pontos.

EXPRESSION – contato visual e apresentação pessoal do candidato, expressões faciais e corporais (incluindo gestulação), postura e movimentação no espaço da sala, emissão de voz (timbre de voz, ritmo, dicção): de 0 (zero) a 10 (dez) pontos.
LINGUAGEM E COMUNICAÇÃO – naturalidade, fluência verbal, correção gramatical, clareza, legibilidade da escrita, exemplificação: de 0 (zero) a 10 (dez) pontos.

ANEXO VII – DOCUMENTAÇÃO PARA ADMISSÃO

1. Currículo atualizado (simplificado).

2. Declaração de Situação Funcional (modelo fornecido pela Unidade).

3. Declaração de Acumulação de Cargo/Função, quando for o caso (modelo fornecido pela Unidade).

4. Declaração informando se possui ou não antecedentes criminais (modelo fornecido pela Unidade).

5. Declaração de Dependentes para fins de desconto do Imposto de Renda na Fonte (modelo fornecido pela Unidade).

6. Declaração de Opção – Contribuição Sindical (modelo fornecido pela Unidade).

7. Declaração de Bens (modelo fornecido pela Unidade).

8. Requerimento de Salário Família (modelo fornecido pela Unidade), e cópia da(s) Certidão(ões) de Nascimento.

9. Cópia da Carteira de Vacinação dos filhos, quando for o caso.

10. Cópia da Carteira de Trabalho e Previdência Social – CTPS, apenas das páginas onde constam a identificação (fronte e verso) e do último registro.

11. Cópia da Cédula de Identidade – RG.

12. Cópia do Cadastro de Pessoa Física – CPF.

13. Cópia do PIS/PASEP.

14. Cópia do Título de Eleitor e do comprovante de votação do 1º e 2º turnos da última eleição, do 2º turno desde que tenha havido ou declaração informando que está em dia com as obrigações eleitorais.

15. Cópia do Certificado Militar ou comprovante de estar em dia com as obrigações militares, quando do sexo masculino.

16. Cópia da Certidão de Nascimento ou Casamento.

17. Cópia autenticada dos documentos que comprovem os requisitos constantes do Edital de Abertura de Inscrições (Diploma, ou na falta deste, o Certificado de Conclusão, registro no respectivo conselho, especializações, comprovante de experiência).

18. Cópia do comprovante do número da conta corrente do Banco do Brasil.

19. Quando se tratar de componente curricular destinado a estágio supervisionado oferecido na habilitação profissional de Técnico em Enfermagem:

19.1. Apresentar comprovante dentro da validade de vacinação obrigatória contra difteria, tétano, hepatite, nos termos do que dispõe a Norma Regulamentadora 32 da Portaria 3214, de 08/06/1978 do Mtb e suas atualizações.

19.2. Comprovar possuir registro ativo no conselho regional de enfermagem (COREN) compatível com a formação solicitada no requisito de titulação.

20. Quando se tratar do componente curricular Educação Física (Base Nacional Comum Curricular):

20.1. Apresentar comprovação de regular inscrição no Conselho Regional de Educação Física (CREF).

UNIVERSIDADE DE SÃO PAULO

UNIDADES UNIVERSITÁRIAS

ESCOLA DE ENGENHARIA DE SÃO CARLOS

UNIVERSIDADE DE SÃO PAULO
ESCOLA DE ENGENHARIA DE SÃO CARLOS
Comunicado ATAC-28/2021

O Diretor da Escola de Engenharia de São Carlos da USP torna sem efeito o Edital ATAC-27/2021, publicado no D.O.E. de 04/09/2021, de aceitação de inscrições no processo seletivo para contratação de docente temporário junto ao Departamento de Engenharia de Materiais, constituição de Comissão de Seleção e convocação para as provas e, consequentemente, anula as provas realizadas nos últimos dias 13 e 14/9/2021, do referido certame, em razão de nulidade ocorrida na verificação das inscrições. Haverá nova deliberação a respeito das inscrições e as novas informações e datas serão divulgadas oportunamente.

FACULDADE DE CIÊNCIAS FARMACÊUTICAS

Edital ATAC/FCF nº 017/2021 – CONVOCAÇÃO PARA AS PROVAS

Terá início no dia 22 de setembro de 2021, às 12h30 horas, na Faculdade de Ciências Farmacêuticas da USP, localiza na Av. Prof. Lineu Prestes, 580, o processo seletivo simplificado para o provimento de 01 cargo de Professor Contratado III, referência MS-3.1, junto ao Departamento de Farmácia, na área de

Farmácia Clínica e Cuidado Farmacêutico conforme Edital ATAC/FCF nº 014/2021 de abertura de inscrições, publicado no D.O.E. de 14/08/2021, para o qual estão inscritas as candidatas: Aline Teotonio Rodrigues; Marília Berlofa Visacri; Roberta Tancredi Francesco dos Santos e Samara Jamile Mendes A Comissão Julgadora estará constituída dos seguintes membros: Profa. Assoc. Valentina Porta (FBF/FCF/USP), Profa. Assoc. Patrícia de Carvalho Mastroianni (UNESP) e Profa. Adjunta Helaine Carneiro Capucho (UnB). Ficam, pelo presente edital, convocados os candidatos e a Comissão Julgadora acima mencionada.

FACULDADE DE MEDICINA

FACULDADE DE MEDICINA DA USP – EDITAL ATAC/FM/55/2021 - RESULTADO FINAL / HOMOLOGAÇÃO DE PROCESSO SELETIVO DOCENTE

A Assistência Técnica Acadêmica da Faculdade de Medicina da Universidade de São Paulo torna público o Resultado Final do Processo Seletivo para a contratação de um (01) docente por prazo determinado, como Professor Contratado III (MS-3.1) ou como Professor Contratado II (MS-2, para os contratados com título de Mestre), com jornada de 12 (doze) horas semanais de trabalho, junto ao Departamento de Fisioterapia, Fonoaudiologia e Terapia Ocupacional – Curso de Fonoaudiologia, com base no programa das disciplinas MFT0367, MFT0902, MFT0809, MFT0765, MFT0406 e MFT0903, referente ao edital de abertura de inscrições ATAC/FM/32/2021 (publicado no D.O.E. de 15 de junho de 2021), edital de aprovação da Comissão de Seleção e publicidade de inscrições ATAC/FM/44/2021 (publicado no D.O.E. de 4 de agosto de 2021) e ao edital de convocação às provas ATAC/FM/45/2021 (publicado no D.O.E. de 12 de agosto de 2021).

O Processo Seletivo, realizado nos dias 8 e 9 de setembro de 2021, de acordo com o edital de abertura de inscrições acima citado, teve Karoline Kussik de Almeida Leite, mestre, como candidata inscrita, participante e habilitada.

Classificação - Nome
1ª colocada - Karoline Kussik de Almeida Leite

A Comissão de Seleção redigiu o relatório final do Processo Seletivo, no qual consta o resultado acima descrito. O referido relatório foi aprovado "ad referendum" do Conselho Técnico Administrativo da Faculdade de Medicina da Universidade de São Paulo, em 10 de setembro de 2021.

HOSPITAL UNIVERSITÁRIO

HOSPITAL UNIVERSITÁRIO
EDITAL HU nº 183/2021 CONVOCAÇÃO PARA CONTRATAÇÃO

O Hospital Universitário da USP, na ordem de classificação estabelecida pelo Edital 16/2021 de Resultado Final/Classifica-

ção, e tendo em vista surgimento de vaga, convoca: DANIEL NOGUEIRA VILELA (13º) a comparecer no Serviço de Pessoal do Hospital Universitário, situado na Av. Prof. Lineu Prestes, 2565 – Cidade Universitária – São Paulo – SP, no prazo de 5 dias úteis contados a partir do dia útil seguinte ao da publicação do presente Edital, para apresentação da documentação comprobatória completa discriminada no Edital HU 84/2020 de Abertura de Processo Seletivo Simplificado para a Função de MÉDICO TEMPORÁRIO RADIOLOGIA, visando a dar andamento à contratação pelo regime da CLT, sob pena de ser considerado desistente do Processo Seletivo.

UNIVERSIDADE ESTADUAL DE CAMPINAS

REITORIA

DIRETORIA GERAL DE RECURSOS HUMANOS

Divisão de Gestão de Pessoal
Fica convocado(a) para admissão o(a) candidato(a) classificado(a) no Concurso Público, Edital de Abertura 101/2019, para preenchimento da função/perfil: PR TECNOLOGIA INFO COM / Analista de Desenvolvm de Sistemas da Carreira de Profissionais de Apoio ao Ensino, Pesquisa e Extensão da Unicamp. Classificação - nome: 9º - WILLIAM ROBERTO DE PAIVA. Para isso, no prazo de 5(cinco) dias úteis a contar desta publicação, o(a) candidato(a) deverá:

1 - Dentro do prazo mencionado acima, encaminhar via e-mail dpdadm@unicamp.br as cópias dos documentos listados na página http://www.dgrh.unicamp.br/produtos-e-servicos/ingresso/admissao-paepa-e-partir-do-edital-58-2018, bem como os documentos solicitados no item 13.2 do edital de abertura.

O não envio das cópias dos documentos no prazo estabelecido será considerado como desistência por parte do(a) interessado(a);

2 - Acessar http://periciasmedicas.gestaopublica.sp.gov.br/eSisla, clicar na aba "Ingressante" e agendar a pericia médica dentro de 10 (dez) dias corridos a contar desta publicação para atender aos itens 13.3 a 13.3.2 do edital de abertura.

Divisão de Gestão de Pessoal
Fica convocado(a) para admissão o(a) candidato(a) classificado(a) no Concurso Público, Edital de Abertura 69/2018, para preenchimento da função/perfil: PR ASS ADMINISTRATIVOS / Técnico em administração da Carreira de Profissionais de Apoio ao Ensino, Pesquisa e Extensão da Unicamp. Classificação - nome: 151º - ANA CLAUDIA GONCALVES DA SILVA. Para isso, no prazo de 5(cinco) dias úteis a contar desta publicação, o(a) candidato(a) deverá:

1 - Dentro do prazo mencionado acima, encaminhar via e-mail dpdadm@unicamp.br as cópias dos documentos listados na página http://www.dgrh.unicamp.br/produtos-e-servicos/ingresso/admissao-paepa-e-partir-do-edital-58-2018, bem como os documentos solicitados no item 13.2 do edital de abertura.

O não envio das cópias dos documentos no prazo estabelecido será considerado como desistência por parte do(a) interessado(a);

2 - Acessar http://periciasmedicas.gestaopublica.sp.gov.br/eSisla, clicar na aba "Ingressante" e agendar a pericia médica dentro de 10 (dez) dias corridos a contar desta publicação para atender aos itens 13.2.2 a 13.3.2 do edital de abertura.

Divisão de Gestão de Pessoal
Fica convocado(a) para admissão o(a) candidato(a) classificado(a) no Concurso Público, Edital de Abertura 69/2018, para preenchimento da função/perfil: PR ASS ADMINISTRATIVOS /Técnico em administração da Carreira de Profissionais de Apoio ao Ensino, Pesquisa e Extensão da Unicamp. Classificação - nome: 152º - FERNANDO JOSE PLACITTE CARDOSO LEMOS. Para isso, no prazo de 5(cinco) dias úteis a contar desta publicação, o(a) candidato(a) deverá:

1 - Dentro do prazo mencionado acima, encaminhar via e-mail dpdadm@unicamp.br as cópias dos documentos listados na página http://www.dgrh.unicamp.br/produtos-e-servicos/ingresso/admissao-paepa-e-partir-do-edital-58-2018, bem como os documentos solicitados no item 13.2 do edital de abertura.

O não envio das cópias dos documentos no prazo estabelecido será considerado como desistência por parte do(a) interessado(a);

2 - Acessar http://periciasmedicas.gestaopublica.sp.gov.br/eSisla, clicar na aba "Ingressante" e agendar a pericia médica dentro de 10 (dez) dias corridos a contar desta publicação para atender aos itens 13.2.2 a 13.3.2 do edital de abertura.

Divisão de Gestão de Pessoal
Fica convocado(a) para admissão o(a) candidato(a) classificado(a) no Concurso Público, Edital de Abertura 69/2018, para preenchimento da função/perfil: PR ASS ADMINISTRATIVOS /Técnico em administração da Carreira de Profissionais de Apoio ao Ensino, Pesquisa e Extensão da Unicamp. Classificação - nome: 153º - PRISCILA OLIVEIRA SILVA SODRE. Para isso, no prazo de 5(cinco) dias úteis a contar desta publicação, o(a) candidato(a) deverá:

1 - Dentro do prazo mencionado acima, encaminhar via e-mail dpdadm@unicamp.br as cópias dos documentos listados na página http://www.dgrh.unicamp.br/produtos-e-servicos/ingresso/admissao-paepa-e-partir-do-edital-58-2018, bem como os documentos solicitados no item 13.2 do edital de abertura.

O não envio das cópias dos documentos no prazo estabelecido será considerado como desistência por parte do(a) interessado(a);

2 - Acessar http://periciasmedicas.gestaopublica.sp.gov.br/eSisla, clicar na aba "Ingressante" e agendar a pericia médica dentro de 10 (dez) dias corridos a contar desta publicação para atender aos itens 13.2.2 a 13.3.2 do edital de abertura.

Divisão de Gestão de Pessoal
Fica convocado(a) para admissão o(a) candidato(a) classificado(a) no Concurso Público, Edital de Abertura 69/2018, para preenchimento da função/perfil: PR ASS ADMINISTRATIVOS / Técnico em administração da Carreira de Profissionais de Apoio ao Ensino, Pesquisa e Extensão da Unicamp. Classificação - nome: 154º - BRUNA ELISA REIS PAZ. Para isso, no prazo de 5(cinco) dias úteis a contar desta publicação, o(a) candidato(a) deverá:

1 - Dentro do prazo mencionado acima, encaminhar via e-mail dpdadm@unicamp.br as cópias dos documentos listados na página http://www.dgrh.unicamp.br/produtos-e-servicos/ingresso/admissao-paepa-e-partir-do-edital-58-2018, bem como os documentos solicitados no item 13.2 do edital de abertura.

O não envio das cópias dos documentos no prazo estabelecido será considerado como desistência por parte do(a) interessado(a);

2 - Acessar http://periciasmedicas.gestaopublica.sp.gov.br/eSisla, clicar na aba "Ingressante" e agendar a pericia médica dentro de 10 (dez) dias corridos a contar desta publicação para atender aos itens 13.2.2 a 13.3.2 do edital de abertura.

Divisão de Gestão de Pessoal
Fica convocado(a) para admissão o(a) candidato(a) classificado(a) no Concurso Público, Edital de Abertura 69/2018, para preenchimento da função/perfil: PR ASS ADMINISTRATIVOS / Técnico em administração da Carreira de Profissionais de Apoio ao Ensino, Pesquisa e Extensão da Unicamp. Classificação - nome: 154º - BRUNA ELISA REIS PAZ. Para isso, no prazo de 5(cinco) dias úteis a contar desta publicação, o(a) candidato(a) deverá:

1 - Dentro do prazo mencionado acima, encaminhar via e-mail dpdadm@unicamp.br as cópias dos documentos listados na página http://www.dgrh.unicamp.br/produtos-e-servicos/ingresso/admissao-paepa-e-partir-do-edital-58-2018, bem como os documentos solicitados no item 13.2 do edital de abertura.

O não envio das cópias dos documentos no prazo estabelecido será considerado como desistência por parte do(a) interessado(a);

2 - Acessar http://periciasmedicas.gestaopublica.sp.gov.br/eSisla, clicar na aba "Ingressante" e agendar a pericia médica dentro de 10 (dez) dias corridos a contar desta publicação para atender aos itens 13.2.2 a 13.3.2 do edital de abertura.

O não envio das cópias dos documentos no prazo estabelecido será considerado como desistência por parte do(a) interessado(a);

2 - Acessar http://periciasmedicas.gestaopublica.sp.gov.br/eSisla, clicar na aba "Ingressante" e agendar a pericia médica dentro de 10 (dez) dias corridos a contar desta publicação para atender aos itens 13.2.2 a 13.3.2 do edital de abertura.

SECRETARIA GERAL

UNIVERSIDADE ESTADUAL DE CAMPINAS
INSTITUTO DE GEOCIÊNCIAS
EDITAL

Concurso de Livre Docência, na área de Geologia, na disciplina GE108 – Geoquímica Ambiental, do Departamento de Geologia e Recursos Naturais, do Instituto de Geociências. O concurso de que trata o presente Edital será realizado no dia 21/10/2021, de forma remota, com o seguinte calendário fixado para a realização das provas:

Dia 21/10/2021 – quinta-feira
8h30 – Abertura dos trabalhos e Prova de Títulos;
11h00 – Prova Didática;
13h30 – Prova de Arguição.

A Comissão Julgadora estará constituída pelos seguintes Professores Doutores, Titulares: Archimedes Peres Filho, José Teixeira Filho, Maria Cristina Motta de Toledo, Valéria Guimarães Silvestre Rodrigues e Didier Gastmans; Suplentes: David de Carvalho, Zigomar Menezes de Souza, Leila Nunes Menegasse Velásquez, Julio Cesar de Faria Alvim Wasserman, José Eloi Guimarães Campos, Jefferson Mortatti, Ari Roisenberg, Daniel Marcos Bonotto, Sonia Maria Barros de Oliveira, Paulo de Tarso Amorim Castro, Almanay Costa Santos, Helena Polivanov, William Zamboni de Mello, Ana Maria Pimentel Mizusaki, Geraldo Resende Boaventura, Joel Barbujiari Sigolo, Heinrich Adolf Horn.

Ficam, pelo presente edital, convocados os membros da Comissão Julgadora e o único candidato inscrito, Prof. Dr. Alfredo Borges de Campos.

UNIVERSIDADE ESTADUAL DE CAMPINAS
FACULDADE DE CIÊNCIAS APLICADAS
EDITAL 07/2020 - FCA

Concurso de Provas e Títulos para Obtenção do Título de Livre Docente na Área de Engenharia, na(s) disciplina(s) LE-401 - Estrutura e Propriedades dos Materiais, da Faculdade de Ciências Aplicadas da Universidade Estadual de Campinas. O Concurso de que trata este Edital terá início às 09h00min do dia 20 de outubro de 2021 (quarta-feira), com o uso de tecnologias de informação/videoconferência, conforme a Deliberação CONSU-A-032/2020, com o seguinte calendário fixado para realização das provas:

Dia 20 de outubro de 2021 (quarta-feira)

- 09h00min: Instalação da Comissão Julgadora e Apresentação dos Candidatos;

- Após 09h00min: Sorteio de Ordem de Apresentação dos Candidatos;

- Sorteio de Ponto para Prova Didática;

- Após: Prova de Defesa de Tese ou Avaliação do Conjunto da Produção Científica, Artística ou Humanística;

Dia 21 de outubro de 2021 (quinta-feira)

- Prova de Defesa de Tese ou Avaliação do Conjunto da Produção Científica, Artística ou Humanística;

- 24 (vinte e quatro) horas após Sorteio de Ponto para Prova Didática: Apresentação dos Candidatos e Realização da Prova Didática;

Dia 22 de outubro de 2021 (sexta-feira)

- 24 (vinte e quatro) horas após Sorteio de Ponto para Prova Didática: Apresentação dos Candidatos e Realização da Prova Didática;

- Prova de Títulos: após Sorteio de Ponto para Prova Didática, em sessão reservada.

- Sessão Pública de Divulgação do Resultado Final: após Prova Didática e atribuição das notas pela Comissão Julgadora.

A Comissão Julgadora estará constituída pelos seguintes Professores Doutores: Titulares: Douglas Soares Galvão, Carlos Roberto Grandini, Dilson Silva dos Santos, Peter Alexander Bleinroth Schulz e Silvio Francisco Brunatto; Suplentes: Romis Ribeiro de Faissol Attux e Roselena Faez.

Ficam, pelo presente Edital, convocados os membros da Comissão Julgadora e os seguintes candidatos inscritos, com inscrição aprovada: Heloisa Andréa Acciari, Natal Nerímio Regone, Ausdínir Danilo Bortolozzo, Lais Pellizzer Gabriel, Éder Sócrates Najar Lopes, Rodrigo José Contieri, Alessandra Cremasco, Ricardo Floriano e Crystopher Cardoso de Brito.

UNIVERSIDADE ESTADUAL DE CAMPINAS
INSTITUTO DE ESTUDOS DA LINGUAGEM
EDITAL

O Diretor do Instituto de Estudos da Linguagem, Professor Doutor Jefferson Cano retifica o edital publicado no DOE de 27 de maio de 2021, página 228, Seção I, referente ao Processo Seletivo para contratação de um Professor Doutor em regime RTP, edital 001/2021.

Onde constou se leu:

"... R\$ 3.708,30 (Três mil setecentos e oito reais e trinta centavos)."

Leia-se:

"... R\$ 1.918.76 (Um mil novecentos e dezoito e setenta e seis centavos)."

Os demais itens permanecem inalterados.

UNIVERSIDADE ESTADUAL DE CAMPINAS
INSTITUTO DE FÍSICA "GLEB WATAGHIN"
EDITAL

Concurso de Livre Docência na área de Física Geral, nas disciplinas F128 (Física Geral I), F228 (Física Geral II), F315 (Mecânica Geral I), F320 (Termodinâmica), F328 (Física Geral III), F415 (Mecânica Geral II), F428 (Física Geral IV), F489 (Estrutura da Matéria II), F502 (Eletromagnetismo I), F589 (Estrutura da Matéria) e F689 (Mecânica Quântica I), do Instituto de Física "Gleb Wataghin", da Universidade Estadual de Campinas. O Concurso de Livre Docência na Área de Física Geral, composta das disciplinas mencionadas acima, será realizado nos dias 19 a 21 de outubro de 2021, por meio de sistema de videoconferência ou outro meio eletrônico de participação à distância, nos termos previstos pela Deliberação CONSU-A-32/2020, com o seguinte

na Cidade Universitária “Zeferino Vaz”, Barão Geraldo, Campinas, SP, com o seguinte calendário fixado para a realização das Provas.

CALENDÁRIO PARA A REALIZAÇÃO DAS PROVAS
Dia 1 - 18/10/2021 – segunda-feira
Prova Escrita
09:00 – Reunião da banca para decisão das questões
09:20 – Leitura das questões para os candidatos
09:30 às 10:30 – Período de consultas prévias
10:30 às 11:30 – Prova escrita (candidatos)
11:30 – 14:00 – Almoço
14:00 - 17:00 - Correção das provas
Dia 2 - 19/10/2021 – terça-feira
09:00 - Prova de Títulos
17:00 - Divulgação do resultado final

A Comissão Julgadora estará constituída dos seguintes Professores Doutores: membros titulares: Patrícia Dalcanale Meneses, Raquel Gryszczenko Alves Gomes e Aline Vieira de Carvalho; membros suplentes: Luiz César Marques Filho e Gabriel Ferreira Zacarias.

Ficam, pelo presente Edital, convocados os membros da Comissão Julgadora e os candidatos inscritos: Antônio Mário David Siqueira Ferreira, Danilo Costa Nunes Andrade Leite, David Patrício Lacerda, Fernando Seliprandy Fernandes, Israel Ozanam de Sousa Cunha, Joyce Caroline Pinto Oliveira Pontes, Lucio de Francisos Dos Reis Piedade Filho, Luiz Antonio Vado, Manuel Méndez Alonzo, Marcela Boni Evangelista, Monique Felício Borin, Patrícia da Silva Reis Marques, Paula Chaves Teixeira Pinto, Raphael Guilherme Gonçalves de Carvalho, Richard de Oliveira Martins, Rodrigo Machado Silva, Silene Ferreira Claro, Thiago Henrique Felício.

UNIVERSIDADE ESTADUAL DE CAMPINAS
FACULDADE DE ENGENHARIA CIVIL, ARQUITETURA E URBANISMO
EDITAL

Concurso para a obtenção de título de Livre Docência na área de Sistema de Coleta e Tratamento de Águas Residuais, do Departamento de Infraestrutura e Ambiente da Faculdade de Engenharia Civil, Arquitetura e Urbanismo da Universidade Estadual de Campinas. O concurso de que trata este Edital terá início às 08h15 do dia 19 de outubro de 2021, com o uso de tecnologias de informação/vídeoconferência, com o seguinte calendário fixado para a realização das provas:

Dia 19/10/2021 – terça-feira
8h15 Abertura
8h30 Prova de Títulos
10h30 Prova Didática
14h00 Prova de Arguição do Conjunto da Produção Científica

A Comissão Julgadora estará constituída dos seguintes Professores Doutores: Membros Titulares: Prof. Dr. Ricardo de Lima Isaac – Presidente - FECFAU/Unicamp, Prof. Dr. Jose Teixeira Filho – FEAGRI/Unicamp, Profa. Dra. Lyda Patrícia Sabogal Paz – USP, Profa. Dra. Maria de Lourdes Florêncio dos Santos – UFPE e Profa. Dra. Ana Bárbara de Araújo Nunes – UFC. Membros Suplentes: Prof. Dr. Orlando Fontes Lima Junior – FECFAU/Unicamp, Prof. Dr. Ariovaldo Denis Granja - FECFAU/Unicamp, Profa. Dra. Maria Bernadete Amâncio Varesche Silva – USP, Prof. Dr. Antônio Domingues Benetti – UFRGS, Prof. Dr. Gustavo Henrique Ribeiro da Silva – Unesp e Prof. Dr. André Bezerra dos Santos - UFC

Ficam, pelo presente Edital, convocados os membros da Comissão Julgadora e a candidata inscrita: Profa. Dra. Luana Mattos de Oliveira Cruz.

UNIVERSIDADE ESTADUAL PAULISTA

UNIDADES UNIVERSITÁRIAS

CAMPUS DE ASSIS

Faculdade de Ciências e Letras de Assis

CÂMPUS DE ASSIS
FACULDADE DE CIÊNCIAS E LETRAS
EDITAL Nº 141/2021-FCL/CAS.
(Processo nº 565/2021)

O Diretor da Divisão Técnica Administrativa da Faculdade de Ciências e Letras do Câmpus de Assis, TORNA PÚBLICO o resultado e classificação do Concurso Público para contratação emergencial de Professor Substituto, sob o regime jurídico da CLT e legislação complementar, junto ao Departamento de Psicologia Social da Faculdade de Ciências e Letras do Câmpus de Assis, na área do conhecimento Psicologia, sub-área de conhecimento: Psicologia Social, no conjunto de disciplinas "Ênfase 3 - Adolescência e Sociedade", "Ênfase 3 - Novas Tecnologias e Produção de Subjetividade no Contemporâneo", "Fundamentos da Ética", "Ênfase 3: Estágio Específico Obrigatório I - Educação da Infância e Psicologia Histórico-cultural: Problematização e Intervenção" e "Teorias Interacionistas e Sócio-históricas I", objeto do Edital nº 132/2021-FCL/CAS, realizado no período de 14 a 15/09/2021, na seguinte conformidade:

CANDIDATO(S) APROVADO(S)
NOME – RG - Média Final – Classificação
ANA PAULA GOMES MOREIRA - 13048685/MG - 9,50 - 1º
Examinador – Prova Didática (peso 2) / Títulos (peso 1)
Examinador 1: 9,50 / 9,50
Examinador 2: 9,50 / 9,50
Examinador 3: 9,50 / 9,50
LUCIANA BATISTA DA SILVA - 284300378/SP - 7,86 - 2º
Examinador – Prova Didática (peso 2) / Títulos (peso 1)
Examinador 1: 9,00 / 5,25
Examinador 2: 9,50 / 5,25
Examinador 3: 9,00 / 5,25
SIMONE JÖRG - 143299086/SP - 7,19 - 3º
Examinador – Prova Didática (peso 2) / Títulos (peso 1)
Examinador 1: 7,00 / 8,25
Examinador 2: 7,00 / 8,25
Examinador 3: 6,00 / 8,25

CLEITON JUNIOR PEREIRA DA ROCHA - 4254088/SC - 7,17 - 4º

Examinador – Prova Didática (peso 2) / Títulos (peso 1)
Examinador 1: 7,00 / 6,50
Examinador 2: 8,00 / 6,50
Examinador 3: 7,50 / 6,50
CANDIDATO(S) NÃO APROVADO(S)
Nº / Ordem de Inscrição - RG - Média Final
P2021-1572-REARNANA - 477888474/SP - 5,36
Examinador – Prova Didática (peso 2) / Títulos (peso 1)
Examinador 1: 6,25 / 2,25
Examinador 2: 7,00 / 2,25
Examinador 3: 7,50 / 2,25
P2021-1572-EEUROA01E - 16880803/MT - 5,25
Examinador – Prova Didática (peso 2) / Títulos (peso 1)
Examinador 1: 5,00 / 3,75
Examinador 2: 6,50 / 3,75
Examinador 3: 6,50 / 3,75
CANDIDATO(S) DESCLASSIFICADO(S) / AUSENTE(S)
Nº de Inscrição - RG

P2021-1572-6ZEENL1HL - 370449599/SP
Caberá recurso à Congregação, no prazo de 05 (cinco) dias úteis, contados da data de publicação, devendo ser realizado através do endereço eletrônico rh.assis@unesp.br.

CAMPUS DE ILHA SOLTEIRA

Faculdade de Engenharia

CÂMPUS DE ILHA SOLTEIRA
FACULDADE DE ENGENHARIA
EDITAL Nº 123/2021-STDARH – Resultado e Classificação
O Diretor da Divisão Técnica Administrativa da Faculdade de Engenharia do Câmpus de Ilha Solteira, TORNA PÚBLICO o resultado e classificação do Concurso Público de Títulos e Provas para contratação de 1 (um) Professor Substituto, em 12 horas semanais de trabalho, junto ao Departamento de Biologia e Zootecnia, na área: Ciências Agrárias ou Biológicas, subárea de conhecimento: Agronomia ou Zootecnia ou Medicina Veterinária ou Biologia Geral e no conjunto de disciplinas: “Bovinoicultura de Leite” e “Melhoramento Animal Aplicado”, objeto do Edital nº 112/2021-STDARH, realizado nos dias 13 e 14-09-2021, na seguinte conformidade:

CANDIDATOS APROVADOS
NOME: CÁSSIA MARIA DE PAULA GARCIA – RG: 001255656
- Média Final: 7,70 – Classificação: 1º
Examinador – Títulos (peso 1) / Didática (peso 2) / Média
Examinador 1: 6,02 / 8,50 / 7,67
Examinador 2: 6,02 / 8,80 / 7,87
Examinador 3: 6,02 / 8,30 / 7,54
NOME: EMANUEL MANICA – RG: 1065726919 - Média Final: 7,15 – Classificação: 2º

Examinador – Títulos (peso 1) / Didática (peso 2) / Média
Examinador 1: 2,85 / 9,20 / 7,08
Examinador 2: 2,85 / 9,50 / 7,28
Examinador 3: 2,85 / 9,20 / 7,08
CANDIDATO NÃO APROVADO
Ordem de Inscrição – RG – Média Final
3 – 626252659 – 6,42

Examinador – Títulos (peso 1) / Didática (peso 2) / Média
Examinador 1: 2,80 / 7,90 / 6,20
Examinador 2: 2,80 / 8,80 / 6,80
Examinador 3: 2,80 / 8,00 / 6,27
CANDIDATOS AUSENTES/ELIMINADOS
Ordem de Inscrição - RG
2 – 406511305 SSP/SP
5 – 29.618.068-3 SSP/SP

Caberá recurso à Congregação, no prazo de 05 (cinco) dias úteis, contados da data desta publicação, através do endereço eletrônico stdarh.feis@unesp.br com a devida justificativa fundamentada das razões recursais.
(Processo nº 664/2021 – CISA).

CAMPUS DO LITORAL PAULISTA

EDITAL Nº 15/2021-ARH - IB/CLP – CONVOCAÇÃO
(Concurso Público nº 61/2019-DTAd-IB/CLP)

A Diretora da Divisão Técnica Administrativa, CONVOCA a candidata abaixo relacionada, habilitada no Concurso Público para provimento, mediante CONTRATAÇÃO de emprego público de Assistente Administrativo II, na condição de Técnico Administrativo Substituto, para anuência a convocação, junto à Seção Técnica de Desenvolvimento e Administração de Recursos Humanos. Os seguintes documentos digitalizados devem ser enviados no e-mail, rh.clp@unesp.br, dentro do prazo de 05(cinco) dias úteis, a contar da data da publicação deste Edital:

- 01- Cédula de Identidade;
- 02- Quando do sexo masculino, comprovante de estar em dia com as obrigações militares;
- 03- Título de Eleitor e Comprovante de estar em dia com as obrigações eleitorais, podendo ser por meio de certidão de quitação;
- 04- Comprovante de escolaridade correspondente ao Ensino Médio completo;
- 05- Histórico escolar;
- 06- Certidão de nascimento ou casamento;
- 07- CPF e Comprovante de regularidade;
- 08- Carteira de Trabalho e Previdência Social(página que consta a numeração da CTPS, o verso com os dados pessoais e a página com anotações referentes ao primeiro emprego);
- 09- Cartão de PIS/PASEP (se cadastrado);
- 10- 01 foto 3x4, digitalizada;
- 11- Comprovante de endereço;
- 12- Atestado de antecedentes criminais, podendo ser obtido por meio do endereço eletrônico http://www.ssp.sp.gov.br/servicos/atestado.aspx.

O não envio dos documentos solicitados dentro do prazo acima estabelecido, bem como, a recusa à contratação ou se consultado e contratado deixar de entrar em exercício, terá exauridos os direitos decorrentes da habilitação no Concurso Público.

NOME / RG / CLASSIFICAÇÃO
CRISTIANE GAGINE MARI / RG 331627747/ 2º
(Processo nº 296/2016 – IB/CLP)

CAMPUS DE MARÍLIA

Faculdade de Filosofia e Ciências

CAMPUS DE MARÍLIA
Faculdade de Filosofia e Ciências
COMUNICADO

HOMOLOGANDO, ad referendum da Congregação da Faculdade de Filosofia e Ciências da UNESP – Campus de Marília, em 15/09/2021, o resultado final do concurso público para contratação, em caráter emergencial, 01 PROFESSOR SUBSTITUTO, por prazo determinado, em caráter emergencial, para atender excepcional interesse público, no período letivo de 2021, e pelo prazo máximo de 10 meses, em 12 horas semanais de trabalho, sob o regime jurídico da CLT e legislação complementar, na área Saúde, sub-área de conhecimento Terapia Ocupacional e na disciplina/conjunto de disciplinas: Gerenciamento dos Serviços de Terapia Ocupacional, Estágio Supervisionado em Terapia Ocupacional em Neurologia Adulto e Idoso Ambulatorial, Referenciais Teóricos e Modelos de Terapia Ocupacional, junto ao Departamento de Fisioterapia e Terapia Ocupacional desta Faculdade. O Resultado Final do referido Concurso Público foi publicado no DOE de 03/09/2021, pág. 258, Seção I. (Processo nº 518/2021-CM).

CAMPUS DE RIO CLARO

Instituto de Geociências e Ciências Exatas

EDITAL Nº 208/2021 - RESULTADO FINAL
A Diretoria do Instituto de Geociências e Ciências Exatas, Campus de Rio Claro, torna público o resultado final do concurso público de Provas e Títulos para contratação de 01 PROFESSOR SUBSTITUTO, por prazo determinado, em caráter emergencial, para atender excepcional interesse público, no período relativo ao segundo semestre letivo de 2021, e pelo prazo máximo de 5 meses, em 12 horas semanais de trabalho, sob o regime jurídico da CLT e legislação complementar, na área de Geociências, sub-área de conhecimento Geologia; e no conjunto de disciplinas: Geostatística; Geofísica II; Geologia de Campo I junto ao Departamento de Geologia, objeto do edital 176/2021-STDARH/IGCE/CRC, realizado nos dias 15 e 16/09/2021, conforme segue:
CANDIDATOS AUSENTES/DESCLASSIFICADOS
RG 17.824.752-2
RG 41.071.391-0
Do resultado acima, caberá recurso, devidamente fundamentado, à Congregação, no prazo de 5 (cinco) dias úteis, a partir da publicação do presente edital, através do endereço eletrônico: rhigce.rc@unesp.br.

FUNDAÇÃO PARA O DESENVOLVIMENTO MÉDICO-HOSPITALAR

Resultado da Prova Escrita e Convocação para Avaliação Psicológica
Processo Seletivo - 055/2021 - Vigia - AME Tupã
Candidatos Habilitados:
Insc. - Nome - CPF - Nota - Data/Hora/Local - Av. Psicológica
00055 - LUCAS MASSOCA MARIN - 429.938.608-60 - 96,67
- 25/09/2021 - 08h00min - AME Tupã
00018 - BRUNO AUGUSTO MONÇÃO ALONSO WERNECK - 502.502.918-00 - 96,67 - 25/09/2021 - 08h00min - AME Tupã
00017 - OSVALDO LOU DANELUTI - 158.874.668-20 - 93,33
- 25/09/2021 - 08h00min - AME Tupã
00056 - DÉBORA NATHÁLIA FERNANDES FLORINDO - 413.760.798-28 - 93,33 - 25/09/2021 - 08h00min - AME Tupã
00044 - VINICIUS FERRARI DANIEL - 502.564.528-06 - 93,33 - 25/09/2021 - 08h00min - AME Tupã
00083 - FÁBIO ALEXANDRE SPINEL RODRIGUES - 282.671.398-18 - 90,00 - 25/09/2021 - 08h00min - AME Tupã
00047 - ANDERSON MELCHIADES MOURA SANTOS - 340.438.368-05 - 90,00 - 25/09/2021 - 08h00min - AME Tupã
00022 - LUIS EDUARDO MARQUESI DA SILVA - 339.745.678-95 - 90,00 - 25/09/2021 - 08h00min - AME Tupã
00095 - CAIO LUIZ F. BARROS DO AMARAL FONSECA - 078.969.066-78 - 90,00 - 25/09/2021 - 08h00min - AME Tupã
00004 - MATHÉUS MONTEIRO LIMA - 379.731.478-70 - 90,00 - 25/09/2021 - 08h00min - AME Tupã
00060 - GEAN JANIO REINE MARAMGONI - 437.229.098-56 - 90,00 - 25/09/2021 - 08h00min - AME Tupã
00025 - RAPHAEL AMARAL REIS DE LIMA - 377.755.588-65 - 90,00 - 25/09/2021 - 08h00min - AME Tupã
00042 - MAÍSA ALVES DA SILVA - 469.443.448-90 - 90,00 - 25/09/2021 - 08h00min - AME Tupã
00074 - GUILHERME FELIPE DA SILVA COSTA - 484.738.738-40 - 90,00 - 25/09/2021 - 08h00min - AME Tupã
00002 - SERGIO MARCELO FRANCISCO DE ARAUJO - 067.223.068-28 - 86,67 - 25/09/2021 - 08h00min - AME Tupã
00075 - EVANDRO LUIS PENDEZA - 295.354.878-50 - 86,67 - 25/09/2021 - 08h00min - AME Tupã
00028 - JOÃO LUIZ BAZZO FLORINDO - 406.518.498-37 - 86,67 - 25/09/2021 - 08h00min - AME Tupã
00057 - LUIGI GABRIEL DA SILVA LIMA - 528.751.888-95 - 86,67 - 25/09/2021 - 08h00min - AME Tupã
00009 - RODRIGO ALEXANDRE MARTINS - 262.287.198-82 - 83,33 - 25/09/2021 - 08h00min - AME Tupã
00005 - TARUÁ RICARDO GARCIA COTUI - 424.358.088-01 - 83,33 - 25/09/2021 - 08h00min - AME Tupã
00034 - GABRIEL GOUVEA RAMOS - 424.434.008-40 - 83,33 - 25/09/2021 - 08h00min - AME Tupã
00041 - IVANDIR GONÇALVES JUNIOR - 078.963.838-02 - 80,00 - 25/09/2021 - 08h00min - AME Tupã
00019 - MARCOS ESDRAS BOZZA - 120.239.628-38 - 80,00 - 25/09/2021 - 10h00min - AME Tupã
00011 - SANDRA REGINA DA SILVA - 113.829.508-61 - 80,00 - 25/09/2021 - 10h00min - AME Tupã
00101 - ISAIAS VALDEVINO FRANCISCO - 157.860.158-40 - 80,00 - 25/09/2021 - 10h00min - AME Tupã
00033 - ALESON DA SILVA TINTORI - 440.294.378-77 - 80,00 - 25/09/2021 - 10h00min - AME Tupã
00053 - RONALDY MILHOMEM PINHEIRO DA SILVA - 502.932.608-18 - 80,00 - 25/09/2021 - 10h00min - AME Tupã
00063 - MARIANA MAGIONI LOPES - 423.389.248-00 - 80,00 - 25/09/2021 - 10h00min - AME Tupã
00092 - EDVANDER BONILHA JUNIOR - 473.274.378-19 - 80,00 - 25/09/2021 - 10h00min - AME Tupã
00037 - RODRIGO DE OLIVEIRA CAVALCANTE - 170.228.708-45 - 76,67 - 25/09/2021 - 10h00min - AME Tupã
00079 - ADEMIR PEREIRA MARQUES - 266.886.448-86 - 76,67 - 25/09/2021 - 10h00min - AME Tupã
00064 - CRISTIANO DOS REIS - 264.853.938-70 - 76,67 - 25/09/2021 - 10h00min - AME Tupã
00072 - ALAN BRUNO BEZERRA DA SILVA FRANCISCO - 378.960.308-29 - 76,67 - 25/09/2021 - 10h00min - AME Tupã
00040 - MAURO CÉSAR DE OLIVEIRA ALVES - 401.758.898-05 - 76,67 - 25/09/2021 - 10h00min - AME Tupã
00052 - TAMIRES APARECIDA BARROS DA SILVA - 459.379.038-70 - 76,67 - 25/09/2021 - 10h00min - AME Tupã
00070 - TAINÁ GOMES MEDEIROS PESSOA - 489.784.688-96 - 76,67 - 25/09/2021 - 10h00min - AME Tupã
00026 - DAVI GALLO DE SOUZA - 529.559.198-02 - 76,67 - 25/09/2021 - 10h00min - AME Tupã
00096 - ELCIO LUIZ CASTILHO - 346.119.348-88 - 73,33 - 25/09/2021 - 10h00min - AME Tupã
00082 - LUÍS GUILHERME DA SILVA SOUZA - 321.870.238-00 - 73,33 - 25/09/2021 - 10h00min - AME Tupã
00036 - MARCOS ROGÉRIO PEDRO DOS SANTOS - 282.030.148-79 - 73,33 - 25/09/2021 - 10h00min - AME Tupã
00097 - MAURILEI DA SILVA LAHR - 304.285.108-76 - 73,33 - 25/09/2021 - 10h00min - AME Tupã
00050 - SÉRGIO FABRÍCIO DE LIMA BINDILATTI - 300.044.408-46 - 73,33 - 25/09/2021 - 10h00min - AME Tupã
00038 - EDSON RODRIGUES MUNIZ - 310.795.668-64 - 73,33 - 25/09/2021 - 10h00min - AME Tupã
00106 - NATHALIA RAMOS DOS SANTOS - 433.996.878-18 - 73,33 - 25/09/2021 - 10h00min - AME Tupã
00010 - TAMIRES CRUZ DE SOUZA - 455.655.088-27 - 73,33 - 25/09/2021 - 13h00min - AME Tupã
00073 - VITOR UGO MOREIRA FIDELIS - 396.435.588-78 - 73,33 - 25/09/2021 - 13h00min - AME Tupã
00107 - ELIAS JOSE DOS SANTOS - 204.594.528-60 - 70,00 - 25/09/2021 - 13h00min - AME Tupã
00013 - PAULO CESAR DA SILVA PENHA - 306.459.758-26 - 70,00 - 25/09/2021 - 13h00min - AME Tupã
00029 - FRANCISCO CARLOS RODRIGUES RAMOS JUNIOR - 340.097.098-04 - 70,00 - 25/09/2021 - 13h00min - AME Tupã
00103 - MÁRCIA REGINA MAZETTO LUZETI - 137.242.868-21 - 66,67 - 25/09/2021 - 13h00min - AME Tupã
00014 - ADRIANA FERTRIN OLIVEROS - 170.228.138-84 - 66,67 - 25/09/2021 - 13h00min - AME Tupã
00087 - CLAUDIANA APARECIDA RODRIGUES DA SILVA - 282.149.898-50 - 66,67 - 25/09/2021 - 13h00min - AME Tupã
00068 - FRANCIELI DE ANDRADE RIBEIRO - 313.837.098-58 - 66,67 - 25/09/2021 - 13h00min - AME Tupã
00030 - MARCIO EDUARDO MEDIS - 348.169.868-20 - 66,67 - 25/09/2021 - 13h00min - AME Tupã
00084 - TAIANA SOUZA DA SILVA - 372.731.538-50 - 66,67 - 25/09/2021 - 13h00min - AME Tupã
00020 - LUCAS JONATHAS MOURA ARAUJO - 125.527.619-33 - 66,67 - 25/09/2021 - 13h00min - AME Tupã
00065 - OSVALDO SOARES DOS REIS FILHO - 148.779.518-14 - 63,33 - 25/09/2021 - 13h00min - AME Tupã
00085 - FÁBIO ROGÉRIO ZAGO - 158.882.508-64 - 63,33 - 25/09/2021 - 13h00min - AME Tupã
00091 - LAERCIO DE OLIVEIRA LELIS - 276.966.208-27 - 63,33 - 25/09/2021 - 13h00min - AME Tupã
00094 - ADRIANO MAURICIO DE MOURA SANTOS - 340.513.388-27 - 63,33 - 25/09/2021 - 13h00min - AME Tupã
00021 - SABRINA DA SILVA PEREIRA - 350.719.288-84 - 63,33 - 25/09/2021 - 13h00min - AME Tupã
00024 - FÁBIO FRANCISCO ROMERO ÁVILA - 305.507.421-15 - 60,00 - 25/09/2021 - 13h00min - AME Tupã
00093 - SUZANA DE FATIMA MAURICIO - 096.096.318-94 - 60,00 - 25/09/2021 - 13h00min - AME Tupã
00089 - SANDRA APARECIDA CAPRARI GUTIERRES - 307.282.568-86 - 60,00 - 25/09/2021 - 13h00min - AME Tupã

00008 - JULIANO RODRIGUES DANIEL - 366.532.808-02 - 60,00 - 25/09/2021 - 13h00min - AME Tupã
00032 - JOSÉ RICARDO DE SOUZA GALLO - 344.866.498-77 - 60,00 - 25/09/2021 - 13h00min - AME Tupã
00051 - RENATO DOMINGOS DA COSTA - 359.027.838-28 - 60,00 - 25/09/2021 - 15h00min - AME Tupã
00088 - WENDER DA SILVA PEREIRA - 339.088.178-62 - 60,00 - 25/09/2021 - 15h00min - AME Tupã
00046 - FRANCISCO PEREIRA LUCAS - 230.895.608-95 - 60,00 - 25/09/2021 - 15h00min - AME Tupã
00078 - MATEUS OLIVEIRA SILVA - 346.971.378-25 - 60,00 - 25/09/2021 - 15h00min - AME Tupã
00077 - ALLAN CALDERARO COSTA - 353.418.338-05 - 60,00 - 25/09/2021 - 15h00min - AME Tupã
00067 - LUIS FELIPE JORGE DA SILVA - 507.078.778-06 - 60,00 - 25/09/2021 - 15h00min - AME Tupã
00059 - DARA GABRIELLY MARQUES - 534.874.318-66 - 60,00 - 25/09/2021 - 15h00min - AME Tupã
00003 - ELAINE CRISTINA DOS SANTOS - 229.392.308-89 - 56,67 - 25/09/2021 - 15h00min - AME Tupã
00062 - ANTÔNIO CARLOS FELICIANO JÚNIOR - 318.789.968-43 - 56,67 - 25/09/2021 - 15h00min - AME Tupã
00108 - MARCOS THIAGO ROZA DIAS - 322.822.378-70 - 56,67 - 25/09/2021 - 15h00min - AME Tupã
00012 - ELKER NONATO ALVES - 360.612.288-80 - 56,67 - 25/09/2021 - 15h00min - AME Tupã
00049 - EDLENE FERREIRA DA SILVA TAKIGUTI - 384.549.388-77 - 56,67 - 25/09/2021 - 15h00min - AME Tupã
00043 - ANDERSON EDUARDO DE OLIVEIRA - 366.047.108-90 - 56,67 - 25/09/2021 - 15h00min - AME Tupã
00061 - JOICE APARECIDA DA SILVA SANTOS FRANCISC - 446.419.328-59 - 56,67 - 25/09/2021 - 15h00min - AME Tupã
00066 - KAUE NOVAES DE SOUZA - 523.426.858-66 - 56,67 - 25/09/2021 - 15h00min - AME Tupã
00001 - CRISTIANO GUARNIERI SILVA - 220.118.768-18 - 53,33 - 25/09/2021 - 15h00min - AME Tupã
00076 - AILTON JOSÉ CASTOR - 365.397.268-05 - 53,33 - 25/09/2021 - 15h00min - AME Tupã
00015 - MARIANA CONCEIÇÃO DA SILVA - 429.280.478-83 - 53,33 - 25/09/2021 - 15h00min - AME Tupã
00104 - TALITA GABRIELA DE SOUZA GIMENES - 399.813.548-05 - 53,33 - 25/09/2021 - 15h00min - AME Tupã
00007 - JOSUÉ PEREIRA DIAS - 428.833.838-71 - 53,33 - 25/09/2021 - 15h00min - AME Tupã
00054 - JOÃO BATISTA LIMA - 117.220.408-07 - 50,00 - 25/09/2021 - 15h00min - AME Tupã
00086 - OSMAR MARAN - 110.672.288-45 - 50,00 - 25/09/2021 - 15h00min - AME Tupã

Local da Av. Psicológica: Ambulatório Médico de Especialidades - AME - Tupã.
Endereço: Rua Mandaguari, Quadra 3 - Tupã - SP.
Importante: Comparecer com 30 minutos de antecedência.
OBRIGATORIO USO DE MÁSCARA. Levar documento original com foto.

Candidatos inabilitados:
Insc. - CPF - Nota
00023 - 308.472.648-58 - 46,67
00045 - 325.269.988-59 - 46,67
00110 - 325.073.888-38 - 46,67
00035 - 252.011.288-31 - 43,33
00102 - 370.337.798-44 - 43,33
00027 - 522.848.768-97 - 43,33
00016 - 401.953.028-93 - 40,00
00031 - 064.745.908-66 - 36,67
00098 - 298.533.678-31 - 36,67

Candidatos Ausentes:
Insc.
00006
00039
00048
00058
00069
00071
00080
00081
00090
00099
00100
00105
00109

Fundação para o Desenvolvimento Médico e Hospitalar, 15 de agosto de 2021.

BEC - Bolsa Eletrônica de Compras