
48

09/06/2020

UNIVERSIDADE FEDERAL DA INTEGRAÇÃO LATINO-AMERICANA
Reitor

Gleisson Alisson Pereira de Brito

Vice-Reitor
Luis Evelio Garcia Acevedo

Chefe de Gabinete da Reitoria
Alexandre Vogliotti

Pró-Reitor de Graduação
Pablo Henrique Nunes

Pró-Reitor Adjunto de Graduação
Hermes Jose Schmitz

Pró-Reitora de Pesquisa e Pós-Graduação
Danubia Frasson Furtado

Pró-Reitor Adjunto de Pesquisa e Pós-Graduação
Marcio de Sousa Goes

Pró-Reitora de Extensão
Kelly Daiane Sossmeier

Pró-Reitor de Administração, Gestão e Infraestrutura
Vagner Miyamura

Pró-Reitora de Assuntos Estudantis
Jorgelina Ivana Tallei

Pró-Reitor de Gestão de Pessoas
Thiago Cesar Bezerra Moreno

Pró-Reitor Adjunto de Gestão de Pessoas
Fabio Silva Melo

Pró-Reitor de Planejamento, Orçamento e Finanças
Jamur Johnas Marchi

Pró-Reitor de Relações Institucionais e Internacionais
Rodrigo Medeiros

Secretária de Apoio Científico e Tecnológico
Solange Aikes

Secretário de Comunicação Social
Ramon Fernandes Lourenço

Secretário de Implantação do Campus
Aref Kalilo Lima Kzam

Procurador-Chefe
Egon de Jesus Suek

Chefe da Auditoria Interna
Lisandra Rosa Rodrigues de Lima Moraes

Corregedor Seccional
Dalglish Fernando Vieira

Ouvidor Geral
Leandro José Scherer

Chefe da Biblioteca Latino-Americana
Suzana Mingorance

Chefe da Editora Universitária
Mario Rene Rodriguez Torres

Coordenador do Instituto Mercosul de Estudos Avançados da UNILA
James Humberto Zomighani Junior

Procurador Educacional Institucional
Michael Jackson da Silva Lira

Diretor do Instituto Latino-Americano de Arte, Cultura e História
Gerson Galo Ledezma Meneses

Coordenador do Centro Interdisciplinar de Antropologia e História
Tiago Costa Sanches

Coordenador do Centro Interdisciplinar de Letras e Artes
Eduardo Fava Rubio

Diretor do Instituto Latino-Americano de Economia, Sociedade e Política
Johnny Octavio Obando Morán

Coordenador do Centro Interdisciplinar de Economia e Sociedade
Amilton Jose Moretto

Coordenador do Centro Interdisciplinar de Integração e Relações Internacionais
Maira Machado Bichir

Diretor do Instituto Latino-Americano de Ciências da Vida e da Natureza
Luciano Calheiros Lapas

Coordenadora do Centro Interdisciplinar de Ciências da Natureza
Marcia Regina Becker

Coordenador do Centro Interdisciplinar de Ciências da Vida
Antonio Machado Felisberto Junior

Diretor do Instituto Latino-Americano de Tecnologia, Infraestrutura e Território
Jiam Pires Frigo

Coordenador do Centro Interdisciplinar de Tecnologia e Infraestrutura
Cesar Winter de Mello

Coordenador do Centro Interdisciplinar de Território, Arquitetura e Design
Marcelo Augusto Rocha

O Boletim de Serviço da Universidade Federal da Integração Latino-Americana é destinado a dar publicidade aos atos e
procedimentos formais da Instituição, sendo disponibilizado no endereço eletrônico <https://documentos.unila.edu.br/boletim>.

Referências

BRASIL. Constituição da República Federativa do Brasil. Brasília, DF, 1988.
BRASIL. Lei nº 4.965, de 5 de maio de 1966. Diário Oficial da República Federativa do Brasil, Poder Executivo, Brasília, DF, mai. 1966.
BRASIL. Lei Complementar nº 95, de 26 de fevereiro de 1998. Diário Oficial da República Federativa do Brasil, Poder Executivo,
Brasília, DF, fev. 1998.
BRASIL. Lei nº 12.527, de 5 de novembro de 2011. Diário Oficial da República Federativa do Brasil, Poder Executivo, Brasília, DF, nov.
2011.
BRASIL. Decreto nº 9.191, de 1º de novembro de 2017. Diário Oficial da República Federativa do Brasil, Poder Executivo, Brasília, DF,
nov. 2019.
BRASIL. Decreto nº 10.139, de 28 de novembro de 2019. Diário Oficial da República Federativa do Brasil, Poder Executivo, Brasília,
DF, nov. 2017.
BRASIL. Presidência da República. Casa Civil. Manual de redação da Presidência da República / Casa Civil, Subchefia de Assuntos
Jurídicos; coordenação de Gilmar Ferreira Mendes, Nestor José Forster Júnior [et al.]. – 3. ed., rev., atual. e ampl. – Brasília:
Presidência da República, 2018.
UNILA (Gabinete da Reitoria). Portaria nº 533, de 14 de agosto de 2019. Boletim de Serviço, Universidade Federal da Integração
Latino-Americana, Foz do Iguaçu, PR, ago. 2019

Edição e Publicação

Gabinete da Reitoria – GR
Departamento de Atos Oficiais – DAO
Fone: 45 3529-2819
Correio eletrônico: boletimdeservico@unila.edu.br
Unidade Vila A, 4º Andar, Sala 402

UNILA Boletim de Serviço nº 48, de 9 de junho de 2020, p. 1

GABINETE DA REITORIA

RETIFICAÇÃO

No Art. 1º da Portaria nº 41/2020/GR, que concede à servidora
FLAVIA REGINA CURVELLO, Assistente em Administração, redução de
jornada de trabalho com remuneração proporcional - publicada no
Boletim de Serviço nº 11,de 19 de fevereiro de 2020, p. 1:

Onde se lê: "redução de jornada de trabalho de oito horas diárias e
quarenta horas semanais, para seis horas diárias e trinta horas
semanais".

Leia-se: "redução de jornada de trabalho de oito horas diárias e
quarenta horas semanais, para quatro horas diárias e vinte horas
semanais".

PRÓ-REITORIA DE PEQUISA E PÓS-GRADUAÇÃO

EDITAL N° 01/2020/PRPPG-PROEX

A UNIVERSIDADE FEDERAL DA INTEGRAÇÃO LATINO-AMERICANA, POR
MEIO DAS PRÓ-REITORIAS DE PESQUISA E PÓS-GRADUAÇÃO E
EXTENSÃO, torna público o edital interno, com as normas que regem o
processo seletivo para atividade de pesquisa e ações de extensão
universitária do programa institucional de apoio à inclusão social -
iniciação à pesquisa e extensão da unila, no uso de suas atribuições
legais e tendo por base:
- Chamada Pública 08/2020 - Programa Institucional de Apoio à
Inclusão Social Pesquisa e Extensão Universitária - PIBIS 2020.
- Resolução COSUP Nº 01, de 17 de junho de 2019, que estabelece
critérios para aferir a produtividade intelectual dos docentes da
Universidade Federal da Integração LatinoAmericana (UNILA).
- Resolução COSUP nº 05, de 18 de dezembro de 2018, que Institui as
normas específicas para o Programa Institucional de Iniciação
Científica, Iniciação Científica Ações afirmativas, Iniciação Científica do
Ensino Médio e Iniciação ao Desenvolvimento Tecnológico e Inovação e
PIBIC/PIBIC-Af/PIBIC- EM/PIBITI/PIVICTI da Universidade Federal da
Integração Latino-Americana – UNILA;
- Resolução COSUP N° 04, de 26 de novembro de 2018, estabelece o
Regulamento de Pesquisa da Universidade Federal da Integração
Latino-Americana (UNILA);
- Resolução COSUEX N° 03, de 02 de setembro de 2014, que Institui a
Política de Extensão Universitária no âmbito da UNILA;
- Resolução COSUEX N° 01, de 25 de fevereiro de 2015, que estabelece
normas gerais para regulamentação, registro e avaliação das atividades
de extensão no âmbito da Universidade Federal da Integração Latino-
Americana (UNILA), de acordo com a Política Nacional de Extensão e
com a Política de Extensão da UNILA;
- Resolução COSUEX N° 01, de 20 de janeiro de 2017 , que institui e
regulamenta o Programa de Incentivo à Participação Discente nas
Ações de Extensão no âmbito da Universidade Federal da Integração
Latino-Americana, dispondo sobre a concessão de bolsas de extensão,
critérios para permanência e desligamento de bolsistas, de acordo com
a Lei n.12.155, de 23 de dezembro de 2009, e o Decreto n.7.416, de 30
de dezembro de 2010.

PARTE I
DISPOSIÇÕES GERAIS DO PROCESSO DE SELEÇÃO

1 DAS DISPOSIÇÕES PRELIMINARES

1.1 O Programa Institucional de Apoio à Inclusão Social - Pesquisa e
Extensão Universitária da UNILA, com apoio da Fundação Araucária,
por meio da "Chamada Pública 08/2020 - Programa Institucional de
Apoio à Inclusão Social - Pesquisa e Extensão Universitária - PIBIS
2020", pretende incentivar as políticas de inclusão social e ações
afirmativas, em interação com a introdução de estudantes que
ingressaram na instituição por meio do sistema de cotas e que sejam
 oriundos de escolas públicas, nos Programas Institucionais de Iniciação
Científica (PIBIC), de Iniciação ao Desenvolvimento Tecnológico e
Inovação (PIBITI) e do Programa de Bolsas de Extensão (PROBEX),
ensejando a produção, difusão do conhecimento e relacionamento
com a comunidade externa, promovendo o acesso e permanência
destes estudantes.

1.2 Neste Edital serão considerados oriundos de escolas públicas os
alunos que tenham cursado, no mínimo, duas das últimas quatro séries
do Ensino Fundamental e todas as séries do Ensino Médio em escola
pública municipal, estadual ou federal, sendo possível a exceção de um
ano letivo (3° ano do Ensino Médio) cursado em escola particular, além
de não possuírem nenhum curso superior concluído.
1.3 As bolsas distribuídas por este Edital, são referentes às seguintes
modalidades:
I - EXTENSÃO UNIVERSITÁRIA (EU); ou
II- INICIAÇÃO À PESQUISA (INICIAÇÃO CIENTÍFICA ou INICIAÇÃO AO
DESENVOLVIMENTO TECNOLÓGICO E INOVAÇÃO)(IP)
1.4 A inscrição, seleção e classificação das modalidades de bolsas
descritas acima, observarão obrigatoriamente as regras específicas
estabelecidas para cada modalidade (IP e EU), conforme itens 7 e 8
deste edital conjunto.
1.5 O presente edital de seleção estabelece, na sua primeira parte,
informações gerais sobre o processo seletivo, estabelecendo as normas
específicas na segunda parte do documento.
1.6 São objetivos do Programa Institucional de Apoio à Inclusão Social -
Pesquisa e Extensão Universitária da UNILA;
I. Incentivar a formação de recursos humanos para a pesquisa e a
extensão universitárias, direcionadas a temas de interesse social;
II. Favorecer o acesso e a integração dos estudantes ingressantes no
ensino superior por meio do sistema de cotas sociais à cultura
acadêmica.
III. Promover a inserção dos estudantes em atividades científicas,
tecnológicas e/ou de inovação.

2 DA INSCRIÇÃO E HOMOLOGAÇÃO DAS PROPOSTAS
2.1 A inscrição deverá ser realizada de acordo com as regras específicas
devidamente estabelecidas para cada modalidade de proposta,
conforme item 7 e 8 deste edital.
2.2 Não serão aceitas, no presente processo seletivo, as propostas:
a. submetidas por qualquer outro meio que não os previstos nesse
edital;
b. submetidas após o prazo de submissão previsto no edital de seleção;
2.3 Somente podem ser submetidas 2 propostas por orientador(a),
independente da modalidade (IP ou EU).
2.3.1 O(A) proponente poderá optar pela submissão das duas
propostas na mesma modalidade ou uma em cada modalidade.
2.3.2 A inscrição de mais de duas propostas, independente da
modalidade, implicará no aceite de apenas as duas últimas propostas
submetidas.
2.4 As propostas homologadas serão avaliadas de acordo com critérios
estabelecidos para cada modalidade para fins de classificação.
2.5 Não serão homologadas, no presente processo seletivo, as
propostas que desrespeitarem os requisitos previstos neste edital.

3 DA DISTRIBUIÇÃO DAS BOLSAS ENTRE AS PRÓ-REITORIAS

UNILA Boletim de Serviço nº 48, de 9 de junho de 2020, p. 2

3.1 As bolsas destinadas na Chamada Pública 08/2020 pela Fundação
Araucária são caracterizadas pelas modalidades de Iniciação à Pesquisa
(IP) e de Extensão Universitária (EU), e serão geridas pela PRPPG e
PROEX, respectivamente.
3.2 A quantidade total de cotas de bolsa a serem concedidas por este
edital dependerá da aprovação da proposta institucional perante
chamada pública da Fundação Araucária, obedecendo o quantitativo
máximo de até 02(duas) bolsas por orientador, independente da
modalidade, conforme item 8.2 da Chamada 08/2020 da Fundação
Araucária.
3.2.1 Deve-se observar as regras dispostas nas resoluções e normativas
da pesquisa e da extensão e no presente edital referente ao número
máximo de cotas remuneradas de bolsa por orientador.
3.3 A distribuição das cotas de bolsa seguirá o estabelecido no item 4
deste edital e a ordem classificatória de cada Pró-Reitoria, de acordo
com as regras específicas estabelecidas nos itens 7 (IP) e 8 (EU).
3.3.1 A classificação das propostas no âmbito deste Edital não garante
a concessão de bolsas.
3.4 O quantitativo total das bolsas será distribuído igualitariamente
entre as modalidades de IP e EU.
3.4.1 As bolsas não utilizadas pela Extensão (EU) serão remanejadas
para Iniciação à Pesquisa (IP) e vice-versa.

4 DOS REQUISITOS GERAIS PARA SELEÇÃO E COMPROMISSOS
ASSUMIDOS PELOS(AS) DOCENTES E DISCENTES
4.1. Para o(a) docente:
a) Ter vínculo formal com a UNILA;
a.1) Quando se tratar de professor visitante, comprovar vínculo
contratual com a UNILA durante a toda a vigência e execução do PIBIS
2020-2021;
b) Possuir no mínimo o título de Mestre e evidenciar recente produção
acadêmica e científica;
c) Ter currículo atualizado, no corrente ano, na Plataforma Lattes do
CNPq;
d) Orientar o(s) bolsista(s) na elaboração do planos de trabalho e/ou
ações de extensão, relatórios e apresentação em eventos institucionais
e/ou estaduais de pesquisa ou extensão;
e) Não estar em licença ou afastamento no período de vigência do
PIBIS 2020-2021.
f) Incluir o nome do bolsista nas publicações e nos trabalhos
apresentados em congressos e seminários, cujos resultados contaram
com a participação efetiva deste;
g) Responsabilizar-se pela identificação visual obrigatória da Fundação
Araucária e da Superintendência Geral de Ciência, Tecnologia e Ensino
Superior como financiadora do PIBIS 2020-2021, nas publicações de
trabalhos apresentados em eventos de qualquer natureza e em
qualquer meio de divulgação.
h) Informar à PRPPG e/ou à PROEX quaisquer ocorrências que
justifiquem o não pagamento ou o pagamento parcial da bolsa;
i) Comunicar imediatamente à PRPPG e/ou à PROEX o impedimento
para o cumprimento dos compromissos do(a) orientador(a);
j) Comunicar imediatamente à PRPPG e/ou à PROEX a necessidade
justificada de substituição ou desligamento do(a) orientando(a), a fim
de evitar pagamentos e certificações indevidas;
k) Não possuir pendência com PROEX, PRPPG e PROGRAD. O
entendimento de cada pendência, no âmbito deste edital, está a cargo
de cada Pró-Reitoria e suas comissões ou conselhos.
4.1.1 É responsabilidade exclusiva do orientador a verificação dos
requisitos estabelecidos para o bolsista, sendo vedada a seleção de
candidatos que não atendam aos termos deste Edital e o que consta na
Chamada Pública 08/2020 da Fundação Araucária .
4.2 Para o(a) discente:

a) Ter sido aluno oriundo de escola pública, tendo cursado no mínimo
duas das últimas quatro séries do ensino fundamental e todas as séries
do ensino médio em escola pública municipal, estadual ou federal,
sendo possível a exceção de um ano letivo (3º ano do ensino médio)
cursado em escola particular, além de não possuir nenhum curso
superior concluído;

b) Estar regularmente matriculado e frequentando curso de graduação
há no mínimo um semestre;
c) Não ter vínculo empregatício;
d) Não ter previsão de colação de grau durante a vigência do PIBIS
2020-2021;
e) Ter currículo atualizado, no corrente ano, na Plataforma Lattes do
CNPq;
f) Não possuir bolsas de qualquer outra natureza, exceto assistência
estudantil;
g) Não possuir pendência com PROEX, PRPPG e PROGRAD. O
entendimento de cada pendência, no âmbito deste edital, está a cargo
de cada Pró-Reitoria e suas comissões ou conselhos.
h) Ter carga horária disponível de 20(vinte) horas semanais;
i) Não possuir grau de parentesco com o(a) orientador(a), em linha reta
ou colateral, até o terceiro grau;
j) Possuir conta corrente individual e ativa de sua titularidade, não
sendo possível o uso de contas em bancos exclusivamente digitais;
k) Desenvolver em conjunto com seu orientador, um plano de
atividades de pesquisa e/ou extensão universitária relacionados com a
área de conhecimento do seu curso.
l) Apresentar os resultados finais do plano de trabalho e/ou ação de
extensão, sob a forma de exposição oral e/ou painel na Semana
Integrada de Ensino Pesquisa e Extensão (SIEPE), ou em conformidade
ao estabelecido nas resoluções.
m) Incluir o nome do orientador nas publicações e nos trabalhos
apresentados em congressos e seminários, cujos resultados contaram
com a participação efetiva deste;
n) Elaborar relatório de atividade (pesquisa/extensão) final para
apreciação do orientador;
o) Responsabilizar-se pela identificação visual obrigatória da Fundação
Araucária e da Superintendência Geral de Ciência, Tecnologia e Ensino
Superior como financiadora do Programa de Apoio a Inclusão Social -
Pesquisa e Extensão Universitária 2020, nas publicações de trabalhos
apresentados em eventos de qualquer natureza e em qualquer meio
de divulgação.
4.3 É compromisso do(a) coordenador(a)/orientador(a) e do bolsista
observarem o disposto no Termo de Compromisso.

5 SELEÇÃO, INDICAÇÃO DE BOLSISTA E IMPLEMENTAÇÃO DAS BOLSAS
5.1 A seleção do(a) bolsista deverá observar os requisitos descritos no
item 4.2 deste Edital, e as disposições das Resoluções de cada
modalidade.
5.1.1 O processo seletivo deverá ser amplamente divulgado,
assegurando amplo direito a participação, seguindo os critérios deste
edital, além das características necessárias para a execução do plano de
trabalho.
5.2 O orientador deve impreterivelmente indicar o discente no prazo
previsto no Cronograma (ANEXO I) por meio do SIGAA, sob pena de
perder a bolsa e/ou eliminação da proposta.
5.2.1 No caso de classificação para a modalidade de bolsa de IP ou EU
a não indicação no prazo previsto implica em sua perda da cota de
bolsa e essa será repassada à próxima proposta qualificada.
5.2.2 No caso do IP, não havendo indicação de orientando no prazo de
indicação, o plano de trabalho será automaticamente finalizado no
SIGAA.

UNILA Boletim de Serviço nº 48, de 9 de junho de 2020, p. 3

5.2.3 O período recursal, previsto para substituição/adequação de
indicação, se aplica apenas para indicações que não tenham sido
aprovadas/homologadas e realizadas no período estipulado no edital.
5.3 O(A) docente orientador(a) contemplado com cota de bolsa,
deverá observar os seguintes passos, para indicação do discente:
a. selecionar o(a) bolsista;
b. no SIGAA, indicar o bolsista apto. Para a modalidade EU, é
necessário cadastrar o Plano de Trabalho neste momento.
c. entregar na Pró-Reitoria competente, impressos e assinados (em
caneta azul), os documentos que serão solicitados após a seleção dos
bolsistas para envio à Fundação Araucária. Não serão aceitas cópias e
digitalizações dos referidos documentos, devendo estes serem
entregues em sua via original na PRPPG e PROEX.
5.4 O não cumprimento do exposto no item 5.3 ocasionará a perda da
cota de bolsa pelo(a) orientador(a) e sua desclassificação.
5.5 A implementação da bolsa está condicionada à indicação de
bolsista e à assinatura do termo de compromisso, no SIGAA, pelo
orientador e pelo orientando.
5.5.1 A implementação da bolsa paga com recurso da Fundação
Araucária somente será efetivada após a assinatura de Convênio sobre
o repasse de recursos, e sua publicação no diário oficial do Estado e da
União.

6. INTERPOSIÇÃO DE RECURSOS
6.1 Os recursos devem ser encaminhados por formulário eletrônico via
INSCREVA, acrescido de justificativas, explicações ou sugestões que
possam contribuir para a nova análise.
6.1.1. Recursos da modalidade IP serão apreciados pelo CLIC ou por
comissão por ele designado.
6.1.2. Recursos da modalidade EU serão apreciados pela Comissão de
Extensão Universitária para o PIBIS, sendo possível também a consulta
a membros da COSUEX.
6.2. Recurso proposto fora do prazo será considerado intempestivo e
não será encaminhado para apreciação.
6.3. É vedada a inclusão posterior de documento ou informação que
deveria constar originariamente na proposta.

PARTE II
REQUISITOS ESPECÍFICOS PARA CADA MODALIDADE

7 INICIAÇÃO À PESQUISA (INICIAÇÃO CIENTÍFICA OU INICIAÇÃO AO
DESENVOLVIMENTO TECNOLÓGICO E INOVAÇÃO) (IP).
7.1 O orientador proponente deverá possuir projeto de pesquisa
cadastrado na PRPPG e com vigência que contemple o período deste
edital, conforme ANEXO I (Cronograma).
7.2 Cada coordenador de projeto de pesquisa pode submeter até 2
(dois) planos de trabalho com temas em acordo com as Área do
Conhecimento do CNPq/CAPES.
7.3 O plano de trabalho deverá ser submetida exclusivamente pelo
orientador, em língua portuguesa ou espanhola, por meio do SIGAA,
conforme orientação em tutorial, e deverá observar os seguintes
requisitos:
I. ter vinculação direta a área e subárea ao projeto de pesquisa
cadastrado e com a área da planilha de produtividade intelectual
submetida ao processo de seleção;
II. adequação técnico-científica em Iniciação Científica, Iniciação ao
Desenvolvimento Tecnológico e Inovação;
III. caráter individualizado, não sendo permitido planos de trabalho
idênticos; e
IV. viabilidade de execução.
7.3.1 Não serão aceitas e serão desqualificadas do presente processo
seletivo as propostas que não atenderem às disposições elencados no
item 7.3 deste edital.

7.4 O plano de trabalho, vinculado diretamente e dentro da subárea ao
projeto de pesquisa cadastrado, elaborado pelo orientador para cada
estudante a ser indicado, deverá prever atividades vinculadas ao
projeto de pesquisa cadastrado na PRPPG, pelo SIGAA.
7.5 As bolsas do PIBIS destinadas à pesquisa serão distribuídas
considerando a proporcionalidade das propostas submetidas entre
Iniciação Científica e Iniciação ao Desenvolvimento Tecnológico e
Inovação.
7.5.1 Será concedida 01 (uma) cota remunerada por proponente por
vez, sendo possível, em caso de cotas remanescentes, a concessão de
mais uma cota, totalizando no máximo, 02 (duas) cotas remuneradas
por proponente, considerando os Programas PIBIC, PIBITI, PIBIS e
demais Programas de Bolsas para estudantes de graduação geridos
pela PRPPG.
7.6 No ato da inscrição na modalidade IP, por meio do SIGAA, deverá
ser cadastrado o Plano de trabalho, vinculado e dentro da área e
subárea ao projeto de pesquisa cadastrado e com a área da planilha de
produtividade intelectual, devendo anexar os arquivos solicitados em
formato PDF, limitado a até 05 (cinco) megabytes (MB) por anexo,
conforme abaixo:
I. Planilha de Produtividade Intelectual devidamente preenchida pelo
docente proponente, única, vinculada e dentro da área e subárea ao
projeto de pesquisa cadastrado, considerando dados do período
compreendido do período de 2015 a 2020 e também os artigos em
destaque, na forma do ANEXO II, em total conformidade ao registrado
pelo proponente na Plataforma Lattes do CNPq. O solicitante
responsabiliza-se pela veracidade das informações prestadas, sendo
em caso de verificação o uso dos artigos 6º ao 9º da RESOLUÇÃO
COSUP Nº 01, de 17 de junho de 2019.
II. permissões e autorizações especiais de caráter ético ou legal,
quando necessárias à execução da proposta;
III. quando se tratar de professor visitante, comprovação de vigência do
contrato de trabalho ou do termo aditivo no período de validade deste
edital;
7.7 Os planos de trabalho, vinculados diretamente e dentro da subárea
ao projeto de pesquisa cadastrado, serão avaliados pelo Comitê Local
de Iniciação Científica - CLIC, ou por assessores ad hoc ou comissão por
ele designado, e receberão a menção aprovados ou reprovados.
7.7.1 A avaliação dos planos de trabalho levará em conta os seguintes
critérios: mérito do plano; adequação ao nível de Iniciação Científica
ou Iniciação ao Desenvolvimento Tecnológico e Inovação.
7.8 Para operacionalização do processo seletivo no SIGAA, serão
considerados reprovados os planos de trabalho que não atenderem ao
disposto no item 7, sendo atribuído nota zero na avaliação do mesmo
no sistema.
7.9 A classificação das propostas apresentadas será feita com base na
maior pontuação na Planilha de Produtividade Intelectual (ANEXO II),
considerando apenas os planos de trabalho aprovados.
7.10 Serão adotados os seguintes critérios de desempate, na ordem
que seguem, com prioridade para o docente:
I. O qual o plano de trabalho contemple atividades relacionadas à
pandemia do Coronavírus;
II. Vinculado a Grupo de Pesquisa da UNILA, certificado e atualizado;
IV. Vinculado a Programa de Pós-Graduação Stricto Sensu da UNILA;
V. Maior número de orientações de Iniciação Científica e Iniciação ao
Desenvolvimento Tecnológico e Inovação nos últimos 3 períodos
(2017-2020).
7.11 Os bolsistas selecionados para a modalidade IP de Iniciação ao
Desenvolvimento Tecnológico e Inovação deverão assinar termo de
sigilo no SIGAA, além do termo de compromisso que deve ser assinado
por todos os orientandos.

8 EXTENSÃO UNIVERSITÁRIA (EU)

UNILA Boletim de Serviço nº 48, de 9 de junho de 2020, p. 4

8.1 O(A) proponente deverá fazer a inscrição da proposta por meio do
Formulário disponível no INSCREVA na modalidade EXTENSÃO
UNIVERSITÁRIA (EU) deverão ser anexados os arquivos solicitados em
formato PDF, limitado a até 05 (cinco) megabytes (MB) por anexo:

I. Proposta de trabalho para a modalidade extensão, conforme ANEXO
III deste edital;
II. Permissões e autorizações especiais de caráter ético ou legal,
quando necessárias à execução da proposta;
III. Quando se tratar de professor visitante, comprovação de vigência
do contrato de trabalho ou do termo aditivo no período de validade
deste edital.
8.2 Apenas ações na modalidade “PROJETO” poderão concorrer a este
edital.
8.3 Cada proponente de projeto de extensão pode apresentar até 2
(duas) propostas nas área temáticas da extensão, a saber:
Comunicação; Cultura E Artes; Direitos Humanos E Justiça; Educação,
Letras E Línguas; Meio Ambiente; Saúde; Tecnologia E Produção;
Inclusão Social; Economia, Política E Desenvolvimento.
8.3.1 Terão pontuação extra projetos que contemplem “Atividades
relacionadas à pandemia do Coronavírus”, conforme ANEXO IV.
8.4 Além das novas propostas, poderão concorrer a cotas de bolsas de
extensão os projetos aprovados pelo Edital 38/2019/PROEX, que não
foram contemplados com bolsa, e pelo Edital 01/2019/PROEX (Fluxo
Contínuo)
8.4.1 O coordenador de projeto de extensão já aprovado no SIGAA,
que tiver interesse em concorrer às bolsas de extensão concedidas por
este Edital, também deverá acessar o sistema INSCREVA, no período
descrito no cronograma, preencher o formulário e anexar os
documentos exigidos. Nesse caso, a inscrição deverá apresentar o
título idêntico ao da proposta já registrada.
8.4.2 As novas propostas de projetos de extensão, caso sejam
contemplados com cota de bolsa por este edital, deverão ser
registradas no SIGAA em fluxo contínuo em até 07 (sete) dias corridos
após a publicação do resultado, a fim de possibilitar o cadastro do
Plano de Trabalho e indicar o bolsista.
8.4.2.1Caso a proposta contemplada não seja registrada no SIGAA no
prazo estabelecido, incorrerá na perda da cota de bolsa.
8.5 Independentemente de ser ação já registrada no SIGAA ou de
apresentação de nova proposta, todas passarão por avaliação para fins
de classificação, garantindo a ampla concorrência, seguindo os critérios
do Edital PIBIS 2020-2021 para a extensão universitária, conforme
ANEXO IV.
8.5.1 A avaliação das propostas será realizada pela Comissão de
Extensão Universitária para o PIBIS 2020/2021 , sendo possível
também a consulta a membros da COSUEX.
8.6. No caso dos projetos que já estejam aprovados no SIGAA e
registrados pelo Edital 38/2019/PROEX ou pelo Edital 01/2019/PROEX
(Fluxo Contínuo) e que sejam contemplados com cota de bolsa por este
edital, a PROEX reserva-se ao direito de realizar as adequações
necessárias no SIGAA (ajuste de datas de execução, migração de edital
e de plano de trabalho, etc) para que fiquem compatíveis com o Edital
Conjunto 01/2020/PROEX-PRPPG.
8.7 A classificação das propostas apresentadas seguirá os critérios do
ANEXO IV e serão adotados os seguintes critérios de desempate, na
ordem que seguem:
I. Estar em cadastro de reserva no Edital 38/2019/PROEX;
II. Maior número de coordenação (principal ou adjunto) em ações de
extensão (qualquer modalidade), com registro aprovado no SIGAA;
III. Maior pontuação na justificativa de solicitação da bolsa para o
projeto a que se vincula e importância para a formação do aluno.

8.8 Para fins de homologação das bolsas, a PROEX utilizará os nomes
dos(as) bolsistas indicados(as) nos Planos de Trabalho cadastrados no
SIGAA pelo(a) orientador(a) no período estabelecido em cronograma.

8.9 O(A) orientador(a) deverá ficar atento(a) aos prazos descrito no
cronograma, bem como nas datas que serão estabelecidas em
decorrência das publicações da Fundação Araucária, referentes ao
PIBIS 2020-2021.
8.10 Para fins de distribuição das bolsas entre os habilitados, será
concedida uma bolsa por coordenador, até o esgotamento do recurso
destinado à extensão. Caso o recurso destinado à extensão seja maior
que o número de ações habilitadas, serão contempladas as ações que
solicitaram duas cotas de bolsa na proposta de trabalho para a
modalidade extensão universitária (ANEXO III), seguindo a ordem de
classificação.

9 COMISSÃO INSTITUCIONAL DO PIBIS
9.1 A Comissão Institucional do Programa Institucional de Apoio à
Inclusão Social, Pesquisa e Extensão Universitária é composta por
representantes de cada uma das duas Pró-Reitorias envolvidas, que
ficarão responsáveis pela gestão do PIBIS 2020/2021 no âmbito da
UNILA, sendo:
I. Representantes da Pró-Reitoria de Pesquisa e Pós-Graduação:
Danúbia Frasson Furtado, Pró-Reitora de Pesquisa e Pós Graduação;
Marcio de Sousa Goes, Pró-Reitor Adjunto de Pesquisa e Pós
Graduação;
II. Representantes da Pró-Reitoria de Extensão:
Kelly Daiane Sossmeier, Pró-Reitora de Extensão;
Bianca Petermann Stoeckl, Coordenadora de Extensão.

10 DISPOSIÇÕES FINAIS
10.1 Os (as) docentes e discentes que concorrem a este edital aceitam
todas as normas e condições estabelecidas no Edital, não podendo
alegar desconhecimento.
10.2 É de responsabilidade do(a) orientador(a) e do (a) bolsista acessar
periodicamente o portal de editais, bem como manter-se informado
sobre as orientações relativas a esse edital a serem enviadas via correio
eletrônico institucional, Informativo La Semana Unilera e outras formas
de comunicação.
10.3 O(a) orientador(a) deverá ficar atento aos prazos descrito no
cronograma, ANEXO I, bem como nas datas que serão estabelecidas
em decorrência das publicações da Fundação Araucária, referentes ao
PIBIS 2020-2021.
10.4 A qualquer tempo o presente edital poderá ser revogado ou
anulado, no todo ou em parte, seja por motivo de interesse público,
decretos governamentais ou exigência legal, em decisão
fundamentada, sem que isso implique direitos à indenização ou à
reclamação de qualquer natureza.
10.5 A Comissão Institucional do PIBIS poderá cancelar ou suspender a
bolsa a qualquer momento, caso se verifique o descumprimento deste
Edital, da Chamada Pública 08/2020 da Fundação Araucária e demais
normas aplicáveis, respeitado o contraditório.
10.6 A Comissão Institucional do PIBIS poderá solicitar documentos
comprobatórios referentes ao edital a qualquer momento, caso
julguem necessário.
10.7 Dúvidas referentes à modalidade de Iniciação à Pesquisa (IP)
devem ser enviadas para iniciacao.pesquisa@unila.edu.br.
10.8 Dúvidas referentes à modalidade de Extensão Universitária (EU)
devem ser enviadas para coex.proex@unila.edu.br.
10.9 As disposições do presente Edital poderão ser impugnadas, desde
que sejam formalizadas e devidamente fundamentadas, perante a
PROEX ou PRPPG, no prazo impreterível de até 2 (dois) dias úteis após
a sua publicação.

UNILA Boletim de Serviço nº 48, de 9 de junho de 2020, p. 5

Parágrafo único. O pedido de impugnação deverá ser encaminhado ao
e-mail coex.proex@unila.edu.br ou iniciacao.pesquisa@unila.edu.br.

10.10 Os casos omissos e/ou excepcionais, em todas etapas, serão
decididos pela Comissão Institucional do PIBIS no âmbito da UNILA.
Documentos integrantes deste Edital:
ANEXO I: Cronograma PIBIS 2020-2021
ANEXO II (Específica para a modalidade IP): Planilha Produtividade
Intelectual, conforme RESOLUÇÃO COSUP Nº 01 DE 17 DE JUNHO DE
2019
ANEXO III (Específica para a modalidade EU): Proposta de trabalho para
a modalidade extensão universitária
ANEXO IV(Específica para a modalidade EU): Critérios de avaliação de
mérito da proposta de trabalho inscrita na modalidade extensão
universitária.

DANÚBIA FRASSON FURTADO
KELLY DAIANE SOSSMEIER

04 de junho de 2020

EDITAL Nº 29/2020/PRPPG

2ª RETIFICAÇÃO DO EDITAL PRPPG Nº 79/2019 - PROAP/UNILA

1. RETIFICAÇÃO

1.1 Onde se lê:
5.4 Todas as notas fiscais deverão estar em nome do(a)

coordenador(a) do PPG.
5.4.1 A nota fiscal não deverá ser emitida com o CNPJ e a razão social
da UNILA, sob pena de não aceitação do documento na prestação de
contas.

1.2 Leia-se:
5.4 Todas as notas fiscais deverão estar em nome do(a)

coordenador(a) do PPG.
5.4.1 A nota fiscal não deverá ser emitida com o CNPJ e a razão social
da UNILA, sob pena de não aceitação do documento na prestação de
contas.
5.4.1.1 Excetua-se da regra prevista no item 5.4.1 os casos em que
houver a aquisição de insumos classificados como produtos
controlados pela Polícia Federal, conforme Portaria MJSP 240/19,
seguindo estritamente o disposto nos Anexos VIII e IX.

1.3 Onde se lê:
6.1 O(A) Coordenador(a) do PPG é responsável pela prestação de
contas junto à PRPPG mediante apresentação da compilação do Plano
de Execução Financeira contendo os dos seguintes itens:
a) Relatório técnico-científico das atividades realizadas,

apresentando os resultados obtidos;
b) Relatório de execução financeira;
c) Declarações de auxílio de viagem;
d) Comprovante de devolução do saldo não utilizado (quando for o

caso), por meio de GRU;
e) Notas fiscais, recibos e comprovantes de pagamento

obrigatoriamente para cada item comprado;
f) 03 (três) orçamentos válidos, quando couber;
g) Consulta ao almoxarifado, quando couber;
h) Notas fiscais e recibos de todas as despesas;

i) Comprovantes de submissão de artigo em periódico
indexado Qualis B1 ou superior, com base na avaliação
Qualis mais recente;
j) Cópias dos certificados de apresentação dos trabalhos em eventos;
h) A comprovação da aquisição de passagens aéreas e tickets de
embarque;

1.4 Leia-se
6.1 O(A) Coordenador(a) do PPG é responsável pela prestação de
contas junto à PRPPG mediante apresentação da compilação do Plano
de Execução Financeira contendo os dos seguintes itens:
a) Relatório técnico-científico das atividades realizadas,

apresentando os resultados obtidos;
b) Relatório de execução financeira;
c) Declarações de auxílio de viagem;
d) Comprovante de devolução do saldo não utilizado (quando for o

caso), por meio de GRU;
e) Notas fiscais, recibos e comprovantes de pagamento

obrigatoriamente para cada item comprado;
f) 03 (três) orçamentos válidos, quando couber;
g) Consulta ao almoxarifado, quando couber;
h) Notas fiscais e recibos de todas as despesas;
i) Comprovantes de submissão de artigo em periódico
indexado Qualis B1 ou superior, com base na avaliação
Qualis mais recente;
j) Cópias dos certificados de apresentação dos trabalhos em eventos;
l) A comprovação da aquisição de passagens aéreas e tickets de

embarque;
m) Autorização para compra de produto controlado;

1.5 Onde se lê:
7.8 Os seguintes anexos fazem parte do presente edital:
Anexo I: Plano de Execução Financeira.
Anexo II: Detalhamento dos itens Financiáveis e Orientações
Adicionais para a Utilização dos Recursos Financeiros e Prestação de
Contas.
Anexo III: Relatório técnico-científico das atividades realizadas. Anexo
IV: Relatório de execução financeira.
Anexo V: Declaração de auxílio viagem.
Anexo VI: Cronograma das etapas do processo Anexo VII: Quadro 1:
recursos destinados aos PPG

1.6 Leia-se:
7.8 Os seguintes anexos fazem parte do presente edital:
Anexo I: Plano de Execução Financeira.
Anexo II: Detalhamento dos itens Financiáveis e Orientações
Adicionais para a Utilização dos Recursos Financeiros e Prestação de
Contas.
Anexo III: Relatório técnico-científico das atividades realizadas. Anexo
IV: Relatório de execução financeira.
Anexo V: Declaração de auxílio viagem.
Anexo VI: Cronograma das etapas do processo Anexo VII: Quadro 1:
recursos destinados aos PPG
Anexo VIII: Orientações para aquisição e Controle de Produtos
Químicos - POLÍCIA FEDERAL Anexo IX: Autorização para compra de
produto controlado

Art. 3º As demais disposições do Edital nº 79/2019/PRPPG
permanecem inalteradas.

DANUBIA FRASSON FURTADO

UNILA Boletim de Serviço nº 48, de 9 de junho de 2020, p. 6

29 de abril de 2020.

PRÓ-REITORIA DE PLANEJAMENTO, ORÇAMENTO E
FINANÇAS

EXTRATO DE CONCESSÃO DE SUPRIMENTO DE FUNDOS Nº 04/2020

O PRÓ-REITOR DE PLANEJAMENTO, ORÇAMENTO E FINANÇAS DA
UNIVERSIDADE FEDERAL DA INTEGRAÇÃO LATINO-AMERICANA,
designado pela portaria UNILA nº 585/2018, no uso de suas atribuições
e tendo em vista a delegação de competência conferida pela portaria
UNILA nº 1.260 de 20 de setembro de 2016, e considerando o que
consta no seu art. 6º, inciso v, Torna pública a concessão de suprimento
de fundos, conforme art. 13 da Resolução CONSUN n° 002 de 28 de
fevereiro de 2014.

Nome do agente suprido: Ricardo Fernando da Silva Ramos
Matrícula SIAPE: 2142146
Processo de Concessão: 23422.006252/2020-09
Valor total do suprimento: R$ 50.000,00
Período de aplicação: 08/06/2020 a 08/08/2020
Prazo para prestação de contas: 21/08/2020
Tipo de suprimento: Materiais de Consumo.

JAMUR JOHNAS MARCHI
08 de junho de 2020

PRÓ-REITORIA DE RELAÇÕES INSTITUCIONAIS E
INTERNACIONAIS

PORTARIA N° 05/2020/PROINT

O PRÓ-REITOR DE RELAÇÕES INSTITUCIONAIS E INTERNACIONAIS
nomeado pela Portaria nº 365/2019/GR, de acordo §§ 1º e 2º do art.
38 da Lei nº 8.112 de 11 de dezembro de 1990 e tendo em vista a
delegação de competência conferida pela Portaria nº 155/2020/GR,
publicada no Boletim de Serviço nº39, de 13/05/2020, bem como o
processo associado n° 23422.002785/2020-13; RESOLVE:

Art. 1º Designar os servidores abaixo relacionados para a coordenação
referente ao Acordo de Cooperação Técnica nº 11/2020, celebrado
com a Agência Brasileira de Inteligência, em sua Superintendência
Estadual Paraná - ABIN, CNPJ:01.175.497/0001-41, que tem como
objeto por um lado a execução de açöes de perícia médica oficial aos
servidores da SEPR/ABIN pela UNILA, e por outro lado, a capacitação
de pesquisadores e servidores da UNILA, e ministração de Palestras aos
seus alunos pela SEPR/ABIN; em conformidade ao Processo
Administrativo n.º 23422.008286/2018-96.
I. COORDENADOR(A) TITULAR DO CONVÊNIO: DIANE CASSIA SEBBEN,
NUTRICIONISTA-HABILITAÇÃO, SIAPE 1826886 (PROGEPE);
II. COORDENADOR(A) AUXILIAR DO CONVÊNIO: EMANUELLI DE
OLIVEIRA AVILA, ASSISTENTE EM ADMINISTRAÇÃO,SIAPE
2297141(PROGEPE);

III. COORDENADOR(A) TITULAR DO CONVÊNIO: PABLO HENRIQUE
NUNES, PRÓ-REITOR DE GRADUAÇÃO, SIAPE 2195962 (PROGRAD);
IV. COORDENADOR(A) AUXILIAR DO CONVÊNIO: HERMES JOSÉ
SCHMITZ, PRÓ-REITOR ADJUNTO DE GRADUAÇÃO, SIAPE 1961479
(PROGRAD);
V. COORDENADOR(A) TITULAR DO CONVÊNIO: DANÚBIA FRASSON
FURTADO, PRÓ-REITORA, SIAPE 2886345(PRPPG);
VI. COORDENADOR(A) AUXILIAR DO CONVÊNIO: MÁRCIO DE SOUSA
GÓES, PRÓ-REITOR SUBSTITUTO, SIAPE 1999746(PRPPG);

Art. 2º As atribuições dos nomeados consistem em realizar a execução
e gestão do convênio conforme previsto no Termo e seus anexos,
zelando pelo fiel cumprimento de todas as etapas; verificar a execução,
de acordo com as especificações; solicitar Termo Aditivo quando
necessário e acompanhar a apresentação da prestação de contas ao
final da vigência.

Art. 3º Esta portaria entra em vigor na data de sua publicação, com
efeitos a partir de sua assinatura.

RODRIGO LUIZ MEDEIROS DA SILVA
08 de junho de 2020

EDITAL N° 05/2020/PROINT

O PRÓ-REITOR DE RELAÇÕES INSTITUCIONAIS E INTERNACIONAIS,
designado pela Portaria nº 365/2019/GR, de acordo §§ 1º e 2º do art.
38 da Lei nº 8.112 de 11 de dezembro de 1990, com base nas
atribuições delegadas pela Portaria UNILA n° 798, de 09 de outubro de
2015 da UNIVERSIDADE FEDERAL DA INTEGRAÇÃO LATINO-
AMERICANA – UNILA, considerando a PORTARIA UNILA Nº
96/2020/GR, bem com o processo associado nº 23422.006232/2020-
64, torna público as inscrições para auxílios dos alunos em mobilidade
acadêmica internacional no primeiro semestre letivo de 2020.

1. DAS DISPOSIÇÕES PRELIMINARES

1.1 Considerando a pandemia global da COVID-19, declarada pela
Organização Mundial da Saúde em 11 de março de 2020, que tem
como uma de suas consequências a dificuldade de locomoção
transfronteiriça entre os países, causando impacto aos estudantes que
se encontram realizando mobilidade acadêmica no período
compreendido entre janeiro a junho de 2020; nestes termos, a Pró-
reitoria de Relações Institucionais e Internacionais (PROINT) da
Universidade Federal da Integração Latino-Americana (UNILA), com
base na Portaria UNILA n° 798/2015 e da resolução 029/2014, torna
pública a abertura das inscrições para o Auxílio Emergencial para
estudantes em mobilidade acadêmica internacional, referente ao
primeiro semestre letivo de 2020.
1.2 A concessão do Auxílio Emergencial está condicionada ao
atendimento dos critérios deste edital por parte do estudante em
mobilidade.
1.3 A quantidade de estudantes contemplados pelo auxílio poderá
variar, considerando-se a quantidade de inscritos que atendam aos
requisitos, bem como o recurso disponível.

2. DO OBJETIVO
2.1 Selecionar estudantes em mobilidade acadêmica internacional que,
em razão da pandemia global de COVID-19, encontram-se em situação

UNILA Boletim de Serviço nº 48, de 9 de junho de 2020, p. 7

de risco e impossibilitados de retornarem para seu local de domicílio à
serem contemplados com auxílio financeiro.

3. DO AUXÍLIO FINANCEIRO

3.1 A UNILA disponibilizará 13 (treze) bolsas únicas no valor de R$
1.000,00 (hum mil reais) ou até 26 (vinte e seis) bolsas únicas no valor
de até R$ 500,00 (quinhentos reais). O valor do auxílio será creditado
em parcela única, em conta bancária nominal do/a estudante
selecionado/a através deste edital (não será aceita conta conjunta ou
de terceiros).
3.2 O recebimento exclusivamente deste auxílio não acarreta na perda
dos auxílios estudantis pagos pela PRAE.

4. DURAÇÃO DA BOLSA
4.1 A bolsa será paga em uma única parcela e válida para um semestre,
não podendo ser prorrogada, mesmo que o período de mobilidade seja
estendido.

5. DAS CONDIÇÕES PARA INSCRIÇÃO
5.1 Ter sido aprovado em edital anterior de Mobilidade Acadêmica
Internacional e estar realizando mobilidade acadêmica internacional no
semestre primeiro semestre de 2020;
5.2 É vedada a participação de estudantes que já retornaram ao seu
domicílio mas continuam realizando mobilidade na modalidade EAD;
5.3 Não ter solicitado ou ter sido aprovado para renovação da
mobilidade acadêmica para o período de 2020.2 ;
5.4 Comprovar que está impossibilitado, por motivos externos,
de retornar para seu domicílio.
5.5 As inscrições serão feitas através do Portal Inscreva – UNILA,
através do link:
https://inscreva.unila.edu.br/events/1245/subscriptions/new , de
acordo com o cronograma (item 11). Os candidatos deverão preencher
o formulário eletrônico com os seguintes dados:
5.5.1 Dados pessoais;
5.5.2 Informações sobre local onde se encontra;
5.5.3 Comprovantes referente ao item 5.4;
5.5.4 Dados bancários para pagamento do auxílio;
5.5.5 Declaração de que encontra-se em situação vulnerável
econômica em virtude dos eventos ocasionados pela pandemia do
COVID-19 (Anexo II).

6. DOS CRITÉRIOS DE CONCESSÃO

6.1 Os critérios para concessão do auxílio são:
a. a quantidade de estudantes inscritos;
b. o cumprimento com os requisitos para a concorrência ao
auxílio emergencial;
c. a disponibilidade de recursos existentes na PROINT para esta
finalidade.

7. DAS ETAPAS DE SELEÇÃO

7.1 A seleção dos candidatos acontecerá da seguinte maneira:
7.1.1 Primeira etapa: Eliminatória, análise de documentação

de todos os candidatos inscritos, homologação das inscrições,
interposição de recursos, análise e resultado de recursos;

7.1.2 Segunda etapa: Classificatória, seleção dos alunos
dentro do limite de recurso disponível.

7.1.3 Divulgação do Resultado: O resultado final será
divulgado no site da UNILA;

9. DA INTERPOSIÇÃO DE RECURSOS

9.1 A interposição de recurso deverá ser apresentada de acordo com o
cronograma. Recursos apresentados após este prazo não serão
considerados. O recurso deverá ser apresentado em formulário
específico (Anexo I), entregue através do e-mail
mobilidade.proint@unila.edu.br com o título “Recurso - Edital para
Auxílio Emergencial”. Não serão aceitos recursos em qualquer outro
formato.

10. DAS DISPOSIÇÕES FINAIS

10.1 A divulgação dos resultados das diversas etapas da seleção, bem
como de eventuais editais complementares, serão feitas no portal de
Documentos da UNILA, que pode ser acessado através do link: https://
documentos.unila.edu.br/
10.2 A comunicação direta com o candidato será feita por e-mail,
através do endereço de e-mail institucional da UNILA do candidato.
10.3 Caberá ao candidato acompanhar a divulgação das informações
no site da UNILA, durante todo o processo.
10.4 Dúvidas e pedidos de esclarecimento devem ser encaminhados,
exclusivamente, por e-mail para o endereço eletrônico
<mobilidade.proint@unila.edu.br>.
10.6 A inscrição do candidato implica o aceite tácito a este edital, o seu
descumprimento ou o uso de informações falsas podem acarretar em
processo administrativo, sob pena de devolução do recurso à União.

11. CRONOGRAMA 2020.1
ABERTURA DAS INSCRIÇÕES 08/06 a 14/06
HOMOLOGAÇÃO DAS INSCRIÇÕES Até 16/06
INTERPOSIÇÃO DE RECURSOS Até 18/06
HOMOLOGAÇÃO FINAL DAS INSCRIÇÕES Até 22/06
RESULTADO FINAL Até 22/06

ANEXO I

FORMULÁRIO PARA RECURSO À PRÓ- REITORIA DE RELAÇÕES
INTERNACIONAIS DA UNIVERSIDADE FEDERAL DA INTEGRAÇÃO LATINO

AMERICANA

Referente ao edital nº 05/2020
Prezados Senhores,
Eu,__, inscrito
no presente edital, venho através deste apresentar o seguinte recurso*:

1) Motivo do recurso (indique que item do Edital você considera que foi
descumprido)
__
__
__
__
__

2) Justificativa fundamentada (diga por que você acha que o item foi
descumprido)
__
__
__
__

UNILA Boletim de Serviço nº 48, de 9 de junho de 2020, p. 8

__
__

3) Solicitação (com base na justificativa acima, apresente o que você
pretende que seja
reconsiderado)
__
__
__
__
__
__
__
__

*O limite de linhas deve ser respeitado no ato da solicitação do
recurso.

ANEXO II

DECLARAÇÃO

Nome:
CPF:
Endereço:

Eu, __, declaro
que encontro-me no presente em situação de vulnerabilidade
econômica em razão de: [descrever os motivos e a situação em que
você se encontra no momento]
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__

*Anexar comprovantes, se necessário.

RODRIGO LUIZ MEDEIROS SILVA
08 de junho de 2020

__

	EDITAL Nº 29/2020/PRPPG
	2ª RETIFICAÇÃO DO EDITAL PRPPG Nº 79/2019 - PROAP/UNILA
	1.1 Onde se lê:
	1.2 Leia-se:
	1.3 Onde se lê:
	1.4 Leia-se
	1.5 Onde se lê:
	1.6 Leia-se:

