

ATA Nº 400/2015 - CONSELHO UNIVERSITÁRIO

1 Aos vinte e um dias do mês de agosto do ano dois mil e quinze, às quatorze horas e quarenta e cinco
2 minutos, no Salão Nobre, no Edifício Arthur da Silva Bernardes da Universidade Federal de Viçosa, em
3 Viçosa, Minas Gerais, reuniu-se, pela quardringentésima vez, o Conselho Universitário, presidido pela
4 Professora Nilda de Fátima Ferreira Soares, Reitora, e secretariado pelo Professor José Henrique de
5 Oliveira, Secretário de Órgãos Colegiados. Os Conselheiros presentes foram os que se seguem: João
6 Carlos Cardoso Galvão, Leiza Maria Granzinolli; Viviani Silva Lirio; Sebastião Tavares de Rezende; Ely
7 Rosa; Maria Goreti de Almeida Oliveira; Antônio Cléber Gonçalves Tibiriçá; Maria das Graças Soares
8 Floresta; Frederico José Vieira Passos; Angélica de Cássia Oliveira Carneiro; Juliana Lopes Rangel Fietto;
9 Eduardo de Almeida Marques da Silva; Deusanilde de Jesus Silva; Mônica Ribeiro Pirozi; Marcos Ribeiro
10 Furtado; Júlio César Costa Campos; Paulo Nogueira Andrade Godoi; Ricardo Lemos Maia Leite de
11 Carvalho; Hélio Paulo Pereira Filho; José Carlos da Silva; Eduardo Jaime Quirós Batres e seu suplente
12 Harley Balduino Saraiva; Frederico Prozenato Moreira de Oliveira; Ludmila Von Randow de Abreu
13 Bastos Pandolpho; Geraldo Luís Andrade. Justificaram as ausências os Conselheiros: Rubens Alves de
14 Oliveira; Alisson Carraro Borges; Leonardus Vergutz. **1- APRECIACÃO DA PAUTA.** Aprovada por
15 unanimidade. **2- APRECIACÃO DA ATA Nº 399/2015.** Aprovada, por unanimidade, com correções. **3-**
16 **INFORMES.** Dadas as boas vindas as conselheiras Angélica de Cássia Oliveira Carneiro e Viviani Silva
17 Lirio, a presidente informou que o movimento grevista do segmento técnico-administrativo das
18 Instituições Federais de Educação Superior (IFES) sinaliza com algum avanço no que tange aos vales
19 transporte, saúde, alimentação e creche e possível escalonamento anual quanto ao percentual de reposição
20 na ordem de 21%. Quanto à greve docente, embora a UFV tenha iniciado suas atividades acadêmicas para
21 o segundo semestre deste ano, o governo insiste na adoção de uma negociação isolada com as entidades
22 representativas dos docentes, tornando o processo lento. Destacou, na oportunidade, o sucesso alcançado
23 pelo ex-aluno de graduação em Ciência e Tecnologia de Laticínios e Mestrado em Microbiologia Agrícola,
24 Leonardo Maestri Teixeira. Um exemplo de empreendedorismo que deu certo, cuja raiz está na UFV.
25 Alinhado ainda à filosofia empreendedora, o Conselheiro Frederico Prozenato Moreira de Oliveira
26 comunicou a realização da 2ª Feira de Carreiras da UFV, nos dias 14, 15 e 16 de outubro de 2015, com o
27 objetivo de apresentar aos discentes as empresas do mercado brasileiro que, atualmente, buscam
28 prospectar potenciais talentos para o seu desenvolvimento. A Presidente mencionou, ainda, a diligência
29 recente dos peritos da Polícia Federal com o propósito de verificar o uso, sem licença legal, de software da
30 Microsoft, sem maiores consequências para a UFV. Por fim, o Conselheiro Júlio César Costa Campos
31 externou o convite aos presentes para participarem do Núcleo de Debates, atividade coordenada pela
32 ASPUV, cujo foco é Educação e Cidadania, realizada aos sábados, das 9 às 11 horas, na casa da Vila
33 Gianetti. **4- CONTRATOS E CONVÊNIOS** – homologadas, por unanimidade, todas as assinaturas de
34 todos os documentos constantes na pauta. São eles: **CONTRATOS.** 01. TERMO ADITIVO Nº 02/2011
35 AO CONTRATO Nº 008/2011 – UFV/FUNARBE (Processo 016472/10), de 30/11/2011 (Objeto:
36 Prorrogação do prazo de vigência do Contrato por mais seis meses, a partir de 30 de novembro de 2011
37 (até 30 de maio de 2012); 01. TERMO ADITIVO Nº 01/2013 AO CONTRATO Nº 256/2012 –
38 UFV/RITA DE CÁSSIA PEREIRA FARIAS (Processo 013797/10), de 22/04/2013 (Objeto: Alteração da
39 cláusula décima primeira do Contrato aditado); 02. CONTRATO Nº 187/2013 – UFV/MUNICÍPIO DE
40 VIÇOSA/FUNARBE (Processo 008593/13), de 29/08/2013 (Objeto: Prestação de serviços por parte da
41 UFV à Contratante sob gestão da Funarbe na área de Capacitação de Professores da Educação Básica do
42 Município de Viçosa-MG); 03. CONTRATO Nº 97/2014 – UFV/MARIA CRISTINA BARACAT
43 PEREIRA (Processo 012409/12), de 19/05/2014 (Objeto: Edição da Obra Bibliográfica intitulada
44 “Bioquímica de Proteínas: Fundamentos estruturais e funcionais”); 04. CONTRATO Nº 257/2014 –

45 UFV/UNIVERSIDADE DE TURIM (Processo 017943/14), de 16/06/2014 (Objeto: Acordo para
46 realização de Tese de Doutorado em regime de cotutela); 05. CONTRATO N° 120/2014 –
47 UFV/ANTÔNIO LELIS PINHEIRO (Processo 009099/13), de 30/06/2014 (Objeto: Edição da Obra
48 Bibliográfica intitulada “Fundamentos em Taxonomia Aplicados no Desenvolvimento da Dendrologia
49 Tropical”); 06. CONTRATO N° 151/2014 – UFV/ALUÍZIO BORÉM DE OLIVEIRA (Processo
50 015338/13), de 18/08/2014 (Objeto: Edição da Obra Bibliográfica intitulada “Sorgo: do plantio à
51 colheita”); 07. CONTRATO N° 164/2014 – UFV/RHA ENGENHARIA E CONSULTORIA SS
52 LTDA/FUNARBE (Processo 014144/14), de 11/09/2014 (Objeto: Prestação de serviços por parte da UFV
53 à contratante sob a gestão da FUNARBE na área de irrigação, visando à realização das atividades descritas
54 no presente instrumento); 08. CONTRATO N° 195/2014 – ELDORADO BRASIL CELULOSE
55 S.A./UFV/SIF (Processo 001391/14), de 28/10/2014 (Objeto: Viabilizar a realização de estudos conforme
56 proposta técnica anexa no presente contrato); 09. CONTRATO N° 214/2014 – UFV/AGROPEC
57 PESQUISA, EXTENSÃO E CONSULTORIA EIRELI/FUNARBE (Processo 011319/13), de 10/11/2014
58 (Objeto: Prestação de serviços por parte da UFV à contratante sob a gestão da FUNARBE na área de
59 pesquisa, visando a realização da Oferta de curso de Mestrado Profissional em Defesa Sanitária Vegetal);
60 10. CONTRATO N° 209/2014 – UFV/MÔNICA SANTOS DE SOUZA MELO/CRISTIANE CATALDI
61 DOS SANTOS PAES/MARIA CARMEN AIRES GOMES (Processo 017575/13), de 11/11/2014 (Objeto:
62 Edição da Obra Bibliográfica intitulada “Estudos Discursivos em Foco: Novas perspectivas”); 11.
63 CONTRATO N° 210/2014 – UFV/ALUÍZIO BORÉM DE OLIVEIRA/TUNEO SEDIYAMA/FELIPE
64 LOPES DA SILVA (Processo 018298/13), de 11/11/2014 (Objeto: Edição da Obra Bibliográfica intitulada
65 “Soja: do plantio à colheita”); 12. CONTRATO N° 72/2015 – UFV/FUNDAÇÃO EDUCACIONAL DE
66 CARATINGA-FUNEC/FUNARBE (Processo 001060/15), de 01.04.2015 (Objeto: Prestação de serviços
67 na forma de Consultoria Técnica Especializada); 13. CONTRATO N° 71/2015 –
68 UFV/DEPARTAMENTO MUNICIPAL DE ÁGUA, ESGOTO, E SANEAMENTO DE PONTE NOVA-
69 MG/FUNARBE (Processo 000614/15), de 25.05.2015 (Objeto: Prestação de serviços na área de
70 tratamento de água); 14. CONTRATO N° 68/2015 – UFV/VIAÇÃO UNIÃO LTDA./FUNARBE
71 (Processo 006178/15), de 27.05.2015 (Objeto: Prestação de serviços na área de acompanhamento de
72 custos). **CONVÊNIOS.** 01.CONVÊNIO N° 22/2015 – UFV/EMATER-MG (Processo 017621/2007), de
73 12/12/2007 (Objeto: Estabelecer e desenvolver pontos de interesse comum das partes signatárias dentro de
74 suas possibilidades visando ao funcionamento na Casa n.º 14 da Vila Gianetti no Campus da UFV);
75 02.CONVÊNIO N° 12/2015. PARTES UFV/UNIVERSIDADE ESTADUAL DO CENTRO-OESTE DO
76 PARANÁ (Processo 002043/2015) (Objeto: Termo de ajuste e transferência de germoplasma e
77 confidencialidade e uso restrito); 03.CONVÊNIO TERMO DE COOPERAÇÃO TÉCNICA N°14/2015 –
78 UFV/USINA UBERABA S.A./FUNARBE (processo 006201/2011), de 04/05/2011 (Objeto: Cooperação
79 técnica entre as partes); 04. CONVÊNIO N° 061/2014 – UFV/FUNARBE/WORLD COFFEE
80 RESEARCH/TEXAS AGRILIFE RESEARCH (Processo 008417/14), de 31/07/2014 (Objeto: Acordo
81 para desenvolvimento de programa de pesquisa do WCR administrado pela AgriLife); 05.CONVÊNIO
82 TERMO DE COOPERAÇÃO TÉCNICA N° 55/2014 – UFV/CONSÓRCIO INTERMUNICIPAL DE
83 SAÚDE DA MICRORREGIÃO DE VIÇOSA (Processo 017810/14), de 22/10/2014 (Objeto: Cooperação
84 mútua na conjugação de esforços para realização das atividades práticas de ensino, pesquisa e extensão aos
85 alunos de graduação e pós-graduação dos cursos de Educação Física, Enfermagem, Medicina e Nutrição
86 da UFV); 06. CONVÊNIO N° 09/2015 – UFV/MUNICÍPIO DE BRÁS PIRES-MG (Processo 001923/15),
87 de 30/03/2015 (Objeto: Propiciar condições para realização das atividades práticas de ensino, pesquisa e
88 extensão inclusive estágios e internatos aos alunos de graduação e pós-graduação dos cursos de Educação
89 Física, Enfermagem, Medicina e Nutrição da UFV). **5- HOMOLOGAÇÃO DO AD REFERENDUM.**
90 **5.1- Capacitação. 5.1.1- Licença para treinamento. 5.1.1.1- Mestrado. 5.1.1.1.1- Carmen Lúcia**
91 **Gomide Costa – DVP (15-000153)** – homologado, por unanimidade, o ato *ad referendum* da Professora
92 Nilda de Fátima Ferreira Soares, Reitora, constante à página 71 do processo, aprovando a solicitação da
93 servidora Carmen Lúcia Gomide Costa, de autorização para realizar o Mestrado Profissional em

94 Prevenção e Assistência a Usuários de Álcool e Outras Drogas, no Hospital das Clínicas de Porto Alegre,
95 sem prejuízo de suas atividades funcionais, a partir do primeiro semestre de 2015, por dezoito meses.
96 **5.1.1.2- Doutorado. 5.1.1.2.1- Duilio Teixeira Soares Júnior – DES (15-006109)** – homologado, por
97 unanimidade, o ato *ad referendum* da Professora Nilda de Fátima Ferreira Soares, Reitora, constante à
98 página 32 do processo, aprovando a solicitação do servidor Duilio Teixeira Soares Júnior, de autorização
99 para realizar o Doutorado em Bioquímica Aplicada, na UFV, sem prejuízo de suas atividades funcionais, a
100 partir do segundo semestre de 2015, por trinta e seis meses. **5.1.1.3- Pós-Doutorado. 5.1.1.3.1- Patrícia**
101 **das Graças Luís de Queiroz – DPO (15-004653)** – homologado, por unanimidade, o ato *ad referendum*
102 da Professora Nilda de Fátima Ferreira Soares, Reitora, constante à página 33 do processo, aprovando a
103 solicitação da servidora Patrícia das Graças Luís de Queiroz, de licença integral de suas atividades
104 funcionais, para realizar o Pós-Doutorado na área de Engenharia Agrícola e Biológica, na University of
105 Florida, em Gainesville, USA, a partir do segundo semestre de 2015, por doze meses. **5.2- Licença e**
106 **relatório parcial de treinamento. 5.2.1- Doutorado. 5.2.1.1- Roberta Gomes Prado – CRP (11-**
107 **007528)** – homologado, por unanimidade, por proposição da Conselheira Maria das Graças Soares
108 Floresta, o ato *ad referendum* da Professora Nilda de Fátima Ferreira Soares, Reitora, constante à página
109 124 do processo, aprovando a documentação apresentada pela servidora Roberta Gomes Prado, dos
110 primeiro e segundo semestres de 2014, referente ao Doutorado em Química que a mesma está realizando
111 na UFMG e também a solicitação de licença integral das suas atividades funcionais, de 01 de julho de
112 2015 a 01 de janeiro de 2016, para finalizar os experimentos. **5.2.1.2- José de Oliveira Pinto – DVT (12-**
113 **017052)** – homologado, por unanimidade, o ato *ad referendum* da Professora Nilda de Fátima Ferreira
114 Soares, Reitora, constante à página 147 do processo, aprovando a documentação apresentada pelo servidor
115 José de Oliveira Pinto, dos primeiro e segundo semestres de 2014, referente ao Doutorado que o mesmo
116 está realizando no Departamento de Veterinária da UFV, e também a solicitação de prorrogação
117 regimental da licença, por seis meses, a partir de 02/08/2015. **5.3- Redistribuição. 5.3.1- Da UFV para**
118 **Universidade Federal do Espírito Santo. 5.3.1- Igor Suzano Machado (15-007743)** – homologado, por
119 unanimidade, o ato *ad referendum* da Professora Nilda de Fátima Ferreira Soares, Reitora, constante à
120 página 08 do processo, aprovando a a solicitação apresentada pelo docente Igor Suzano Machado, lotado
121 no Departamento de Ciências Sociais, de redistribuição, da UFV para a Universidade Federal do Espírito
122 Santo. **6- TÍTULOS HONORÍFICOS E DIGNIDADES UNIVERSITÁRIAS.** Aprovados, por
123 unanimidade: **3.1- Indicação de Docentes a serem agraciados com a Medalha Bello Lisboa (15-**
124 **006054)** – aprovada, por proposição da Conselheira Maria das Graças Soares Floresta, a indicação dos
125 docentes a serem agraciados com a Medalha Bello Lisboa do ano de 2015. **3.2- Indicação de Servidores a**
126 **serem agraciados com a Medalha José Valentino da Cruz (Candinho) (15-006053)** – aprovada, a
127 indicação dos servidores a serem agraciados com a Medalha José Valentino da Cruz (Candinho) do ano de
128 2015. **3.3- Indicação de Servidor(a) a ser agraciado(a) com a Medalha de Ouro Peter Henry Rolfs do**
129 **Mérito Administrativo – 2015 (15-006052)** – aprovada a indicação do servidor José Paulo de Freitas, da
130 Divisão de Gráfica Universitária, para ser agraciado com a Medalha Peter Henry Rolfs do Mérito
131 Administrativo do ano de 2015. O Conselho da Medalha do Mérito Administrativo do ano de 2015 fez as
132 seguintes sugestões para serem incluídas nos próximos editais: a) ter, no mínimo, 10 (dez) anos de
133 exercício como servidor da UFV; b) não ter requerido aposentadoria até a data do lançamento do edital da
134 Medalha; c) o servidor não poderá apresentar sua própria indicação; e d) não ter sofrido penalidades
135 administrativas, nos últimos 10 (dez) anos. **3.4- Indicação de Docente a ser agraciado(a) com a**
136 **Medalha de Ouro Peter Henry Rolfs do Mérito em Pesquisa – 2015 (15-010795)** – aprovada a
137 indicação do docente Marcos Heil Costa, do Departamento de Engenharia Agrícola, para ser agraciado
138 com a Medalha Peter Henry Rolfs do Mérito em Pesquisa do ano de 2015. **3.5- Indicação de Docente a**
139 **ser agraciado(a) com a Medalha de Ouro Peter Henry Rolfs do Mérito em Ensino – 2015** – aprovada
140 a indicação do docente Lúcio Antônio de Oliveira Campos, do Departamento de Biologia Geral, para ser
141 agraciado com a Medalha Peter Henry Rolfs do Mérito em Ensino do ano de 2015. **3.6- Indicação de**
142 **Docente a ser agraciado(a) com a Medalha de Ouro Peter Henry Rolfs do Mérito em Extensão –**

143 **2015 (15-010461)** – aprovada a indicação da docente France Maria Gontijo Coelho, do Departamento de
144 Economia Rural, para ser agraciada com a Medalha Peter Henry Rolfs do Mérito em Extensão do ano de
145 2015. **7- AVALIAÇÃO DE ESTÁGIO PROBATÓRIO.** A Conselheira Maria das Graças Soares
146 Floresta solicitou, na oportunidade, informações ao Conselheiro Antônio Cleber Gonçalves Tibiriçá,
147 membro da Subcomissão de Recursos Humanos, deste Conselho, sobre o processo do estágio probatório
148 da docente Júnia Marise Matos de Sousa, sendo informado que o relatório está sendo elaborado. O
149 CONSU aprovou, por unanimidade, os Estágios Probatórios constantes dos seguintes procedimentos
150 administrativos: **7.1- Servidores. 7.1.1- Cristiane Gomes Portugal – BBT (12-017162); 7.1.2- Aloirta**
151 **Waldete de Castilho Silva – DEQ (12-013450); 7.1.3- Bruno Henrique Rocha – CRP (12-011719);**
152 **7.1.4- Ricardo Luis de Sousa – CRP (12-011395); 7.1.5- Daniela da Almeida Pereira Duarte – DSA**
153 **(12-009436); 7.1.6- Jorge Luiz Canuto – DTI (12-009439); 7.1.7- Ricardo Antônio Della Lucia – DTI**
154 **(12-009443); 7.1.8- Sidian Moreira de Souza – CAF (12-010108); 7.1.9- Vânia Eugênia da Silva –**
155 **CCH (12-010504); 7.1.10- Afrânio de Castro Souza – CRP (12-011184); 7.1.11- Douglas Cupertino**
156 **da Silva – DTI (12-011292); 7.1.12- Pablo Silva Pereira – DVT (12-015399); 7.1.13- Flávia dos Reis**
157 **Arruda – CAF (12-007576); 7.1.14- Fábio Lopes da Silva – DGE (12-007813); 7.1.15- Hermes Nunes**
158 **Pereira Júnior – DTI (12-009177); 7.1.16- Pollyana Costa Cafiero de Sousa – DTA (12-005832);**
159 **7.1.17- Karinne Nogueira Galinari – CCH (12-004781); 7.1.18- Alessandro Borges de Melo – CAF**
160 **(11-005311); 7.1.19- Aloísio Rezende Rodrigues – DVT (12-009490); 7.1.20- Mileny Aparecida**
161 **Lacerda da Silva – DPD (12-004331); 7.1.21- Daniele do Rosário Carvalho Sales – CAF (12-001738);**
162 **7.1.22- Wallace Luis Gonçalves – CAF (12-001733); 7.1.23- Gustavo Fonseca Oliveira – DAU (12-**
163 **001581); 7.1.24- Marcos Pereira Cupertino – DTA (12-000304); 7.1.25- Alysso Fonseca Soares –**
164 **DPS (12-001750); 7.1.26- Antônio de Pádua dos Santos – CAF(12-001736); 7.1.27- Patrícia de**
165 **Oliveira Cruz – CAF (12-001734); 7.1.28- Rafaela Araújo de Oliveira – DMT (12-001695); 7.1.29-**
166 **Caroline Mendes Pessoa – PPG (12-000118); 7.1.30- Nádia Mara Alves Diniz – DED (12-000033);**
167 **7.1.31- Etienne Leite Gomide – DTI (12-003069); 7.1.32- Odair Antônio da Silva Duarte – CCA (12-**
168 **003359); 7.1.33- Henrique Márcio Pereira Rosa – DEP- (12-003805); 7.1.34- David Edson Estevam**
169 **Cardos – PEC (12-003808); 7.1.35- Ana Paula de Souza – CRP (12-003942); 7.1.36- Thaís Couto**
170 **Bastos Ferreira – CAF (12-005512); 7.1.37- Luciana Lopes Mafia – DPE (12-005575); 7.1.38-**
171 **Daniela de Souza Silva – DMT (12-010364); 7.1.39- Ana Paula Pessoa Veloso – PRE (12-010886);**
172 **7.1.40- Hugo Leonardo André Genier – DMB (12-010110); 7.1.41- Júlio Anderson Domingos – DMT**
173 **(12-009731); 7.1.42- Luciano de Moura Guimarães – DPF (12-009591); 7.1.43- Cíntia Maria de**
174 **Souza – DED (12-009498); 7.1.44- Izabel Moraes Pompermayer – CCA (12-009496); 7.1.45- Maurílio**
175 **de Araújo Possi – DTI (12-009442); 7.1.46- Leandro Costa Santos – DTI (12-009432); 7.1.47-**
176 **Ricardo Meira Cardoso – BBT (12-0007482); 7.1.48- Edmilson Pereira da Mota Júnior – CTV (12-**
177 **007479); 7.1.49- João Marcos Diniz Viana – DMA (12-005874); 7.1.50- Kely Resende Silva – CRP**
178 **(12-005508); 7.1.51- Rodrigo Ribeiro Rocha – CRP (12-010400); 7.1.52- Silvia Graziela Torres**
179 **Miranda – DBG (12-009652); 7.1.53- Iuri Freitas Paglioto – DMT (12-009495); 7.1.54- Hélio Júnior**
180 **Pires – DEM (12-009438); 7.1.55- Moisés Paes Sena – DEA (12-009431); 7.1.56- Marcelo Martins**
181 **Pacheco – DEM (12-009430); 7.1.57- Miguel Ângelo Matino Filho – CRP (12-009221); 7.1.58- Neiva**
182 **Aparecida Pereira Lopes – DMT (12-009176); 7.1.59- Sabrina Pierre Almeida Guimarães – RES**
183 **(12-009175); 7.1.60- Beatriz Vanetti Ansani – CCH – (12-007487); 7.1.61- Maria Aparecida Duarte**
184 **Lopes – DED (12-006878); 7.1.62- Marcelino Alves Mendes – DZO (12-011180); 7.1.63- Carlos**
185 **Eduardo Salgado Cunha– PPG (11-015518); 7.1.64- Fernanda Fonseca Pessoa – CAF (12-000228);**
186 **7.1.65- Jaqueline Cardoso Zeferino – DES (12-001573); 7.1.66- Luiza Oliveira Pacheco – CCH (12-**
187 **007815); 7.1.67- Lauro Sérgio Ferreira Dias – PPG (12-008773); 7.1.68- Michael de Oliveira Resende**
188 **– DEL (12-009589); 7.1.69- Diego Queiroz Melo – CRP (12-010107); 7.1.70- Geruza Teixeira – DEM**
189 **(11-005500); 7.1.71- Gustavo Fonseca Oliveira – DAU (12-001581); 7.1.72- Marciana Aparecida**
190 **Hilário Pena Gonçalves – (12-000042). 7.2- Docentes. 7.2.1- Eugênio Eduardo de Oliveira – DDE**
191 **(12-003665); 7.2.2- Marcelo Rogalski – DBV (12-003924); 7.2.3- Rennan Lanna Martins Mafra –**

192 **DER (11-014834); 7.2.4- Michelle Nave Valadão – DLA (12-006341); 7.1.5- Evandro Camargos**
193 **Teixeira – DER (11-017243). 8- REDISTRIBUIÇÃO. 8.1- Da UFV para a Universidade Federal de**
194 **Juiz de Fora. 8.1.1- Fábio da Costa Carbogim (15-008815) –** aprovada, por unanimidade, por
195 proposição da Conselheira Juliana Lopes Rangel Fietto, a solicitação apresentada pelo servidor Fábio da
196 Costa Carbogim, ocupante do cargo de Professor da Carreira do Magistério Superior, de redistribuição, da
197 UFV para a Universidade Federal de Juiz de Fora. **8.2- Da UFV para o Instituto Federal do Norte de**
198 **Minas Gerais. 8.2.1- Waldir Pereira Neto (14-021804) –** aprovada, por unanimidade, por proposição da
199 Conselheira Maria das Graças Soares Floresta, a solicitação apresentada pelo servidor Waldir Pereira
200 Neto, ocupante do cargo de Assistente em Administração, de redistribuição, da UFV para o Instituto
201 Federal do Norte de Minas Gerais. **8.3- Da UFV para o Instituto Federal de Educação, Ciência e**
202 **Tecnologia Sudeste de Minas Gerais. 8.3.1- Claudia Aparecida Patrício Moreira (14-010892) –**
203 aprovada, por unanimidade, por proposição do Conselheiro Frederico José Vieira Passos, a solicitação
204 apresentada pela servidora Claudia Aparecida Patrício Moreira, ocupante do cargo de Assistente de
205 Laboratório, de redistribuição, da UFV para o Instituto Federal de Educação, Ciência e Tecnologia Sudeste
206 de Minas Gerais. **8.4- Da UFV para a Universidade Federal de Ouro Preto. 8.4.1- Jacqueline Kelly**
207 **Almeida Cunha (15-007283) –** aprovada, por unanimidade, por proposição da Conselheira Maria das
208 Graças Soares Floresta, a solicitação apresentada pela servidora Jacqueline Kelly Almeida Cunha,
209 ocupante do cargo de Assistente Social, de redistribuição, da UFV para a Universidade Federal de Ouro
210 Preto. **8.5- Da Universidade Federal de Juiz de Fora para a UFV. 8.5.1- Fabrício Sette Abrantes**
211 **Silveira (15-005168) –** considerando o disposto no parágrafo 3º, do art. 8º do Regimento Geral da UFV,
212 retirou-se do plenário a Presidente passando a condução dos trabalhos ao professor João Carlos Cardoso
213 Galvão, Vice-Reitor. A solicitação apresentada pelo servidor Fabrício Sette Abrantes Silveira, ocupante do
214 cargo de Professor da Carreira do Magistério Superior, de redistribuição, da Universidade Federal de Juiz
215 de Fora para a UFV, por proposição do Conselheiro Júlio César Costa Campos, foi aprovada com
216 dezessete votos a favor e três votos contrários. Registre-se o retorno da presidência à professora Nilda de
217 Fátima Ferreira Soares e a retirada do plenário do Conselheiro Frederico Prozenato Moreira de Oliveira. **9-**
218 **REMOÇÃO.** Aprovadas, em bloco, e por unanimidade, as seguintes solicitações: **9.1– Do Departamento**
219 **de Economia Rural para a Diretoria de Material. 9.1.1- Milena Avellar Fabri (14-010170) –** a
220 solicitação apresentada pela servidora Milena Avellar Fabri, ocupante do cargo de Assistente em
221 Administração, de remoção, do Departamento de Economia Rural para a Diretoria de Material. **9.2- Do**
222 **Departamento de Zootecnia para UFV-FLORESTAL. 9.2.1- Rafael de Oliveira Silva (14-001408) –** a
223 solicitação apresentada pelo servidor Rafael de Oliveira Silva, ocupante do cargo de Técnico em
224 Agropecuária, de remoção, do Departamento de Zootecnia para UFV-FLORESTAL. **9.3- Da Diretoria de**
225 **Manutenção para o Departamento de Engenharia Agrícola. 9.3.1- José Mauro Pena da Silva Pontes**
226 **(14-017227) –** a solicitação apresentada pelo servidor José Mauro Pena da Silva Pontes, ocupante do cargo
227 de Engenheiro Civil, de remoção, da Diretoria de Manutenção para o Departamento de Engenharia
228 Agrícola. **9.4- Do Departamento de Economia para o Comitê de Ética-PPG. 9.4.1- Kenya Alves de**
229 **Freitas (14-017147) –** a solicitação apresentada pela servidora Kenya Alves de Freitas, ocupante do cargo
230 de Assistente em Administração, de remoção, do Departamento de Economia para o Comitê de Ética-PPG.
231 **9.5- Do Registro Escolar para a PPG. 9.5.1- Heloiza Chaves Rios (14-010387) –** a solicitação
232 apresentada pela servidora Heloiza Chaves Rios, ocupante do cargo de Auxiliar em Administração, de
233 remoção, do Registro Escolar para a PPG. **9.6- Do Departamento de Veterinária para o Departamento**
234 **de Engenharia Florestal. 9.6.1- Pedro Sérgio Dias Gongora (11-003052) –** a solicitação apresentada
235 pelo servidor Pedro Sérgio Dias Gongora, ocupante do cargo de Auxiliar em Administração, de remoção,
236 do Departamento de Veterinária para o Departamento de Engenharia Florestal. **10- CAPACITAÇÃO.**
237 Aprovados, por unanimidade e em bloco, por proposição da Conselheira Maria das Graças Soares
238 Floresta: **10.1- Licença para treinamento. 10.1.1- Doutorado. 10.1.1.1- Henrique Lopes Mendonça –**
239 **DFP (15-004650) –** aprovada a solicitação do servidor Henrique Lopes Mendonça, de licença para realizar
240 o Doutorado em Fitopatologia, na UFV, a partir do primeiro semestre de 2015, sem prejuízo de suas

241 atividades funcionais, por trinta e seis meses. **10.1.1.2- João Francisco de Paula Pimenta – PAD (15-**
242 **003694)** – aprovada a solicitação do servidor João Francisco de Paula Pimenta, de licença para realizar o
243 Doutorado em Engenharia Civil, na UFV, a partir do primeiro semestre de 2015, sem prejuízo de suas
244 atividades funcionais, por trinta e seis meses. **10.1.1.3- Karla Veloso Gonçalves Ribeiro – CCB (15-**
245 **002325)** – aprovada a solicitação da servidora Karla Veloso Gonçalves Ribeiro, de licença para realizar o
246 Doutorado em Biologia Celular e Estrutural, na UFV, a partir do primeiro semestre de 2015, sem prejuízo
247 de suas atividades funcionais, por trinta e seis meses. **10.1.1.4- Áurea Maria Resende de Freitas – PGP**
248 **(14-021717)** – aprovada a solicitação da servidora Áurea Maria Resende de Freitas, de licença para
249 realizar o Doutorado em Economia Doméstica, na UFV, a partir do primeiro semestre de 2015, sem
250 prejuízo de suas atividades funcionais, por trinta e seis meses. **10.1.1.5- Cristiane Isaac Cerceau – DEQ**
251 **(14-021551)** – aprovada a solicitação da servidora Cristiane Isaac Cerceau, de licença para realizar o
252 Doutorado em Agroquímica, na UFV, a partir do primeiro semestre de 2015, sem prejuízo de suas
253 atividades funcionais, por trinta e seis meses. **10.1.1.6- Cíntia Ataliba Domingos – DPO (15-007290).**
254 Retirado de Pauta e encaminhado para a Pró-Reitoria de Gestão de Pessoas com *ad referendum*. **10.1.2-**
255 **Mestrado. 10.1.2.1- Regiane Valentim Leite – BBT (15-003781)** – aprovada a solicitação da servidora
256 Regiane Valentim Leite, de licença para realizar o Mestrado em Arquitetura e Urbanismo, na UFV, a partir
257 do primeiro semestre de 2015, sem prejuízo de suas atividades funcionais, por dezoito meses. **10.1.2.2-**
258 **Ernani Barbosa Paes – SCA (15-003498)** – aprovada a solicitação do servidor Ernani Barbosa Paes, de
259 licença para realizar o Mestrado Profissional em Patrimônio Cultural, Paisagens e Cidadania, na UFV, a
260 partir do primeiro semestre de 2015, sem prejuízo de suas atividades funcionais, por dezoito meses.
261 **10.1.2.3- Weliton Rodrigues – DAD (15-004930)** – aprovada a solicitação do servidor Weliton
262 Rodrigues, de licença para realizar o Mestrado em Administração, na UFV, a partir do primeiro semestre
263 de 2015, sem prejuízo de suas atividades funcionais, por dezoito meses. **10.1.2.4- Ângelo Antônio da**
264 **Silveira – DMT (15-000739)** – aprovada a solicitação do servidor Ângelo Antônio da Silveira, de licença
265 para realizar o Mestrado Profissional em Patrimônio Cultural, Paisagens e Cidadania, na UFV, a partir do
266 primeiro semestre de 2015, sem prejuízo de suas atividades funcionais, por dezoito meses. **10.1.2.5- Jaíza**
267 **Ellen Borges Cordeiro – CAF (15-000210)** – aprovada a solicitação da servidora Jaíza Ellen Borges
268 Cordeiro, de licença para realizar o Mestrado em Conservação e Manejo de Ecossistemas Naturais e
269 Agrários, na UFV-Florestal, a partir do primeiro semestre de 2015, sem prejuízo de suas atividades
270 funcionais, por dezoito meses. **10.1.2.6- Vicentina das Dores Martins Ferreira – CPPD (15-000054)** –
271 aprovada a solicitação da servidora Vicentina das Dores Martins Ferreira, de licença para realizar o
272 Mestrado em Letras, na UFV, a partir do primeiro semestre de 2015, por dezoito meses, sem prejuízo de
273 suas atividades funcionais no primeiro ano e licença integral no restante do Mestrado. **10.1.2.7- Edimara**
274 **Maria Ferreira – DNS (14-021628)** – aprovada a solicitação da servidora Edimara Maria Ferreira, de
275 licença para realizar o Mestrado Profissional em Patrimônio Cultural, Paisagens e Cidadania, na UFV, a
276 partir do primeiro semestre de 2015, sem prejuízo de suas atividades funcionais, por dezoito meses.
277 **10.1.2.8- Mariana de Barros (14-013606)** – aprovada a solicitação da servidora Mariana de Barros, de
278 licença para realizar o Mestrado em Medicina Veterinária, na UFV, a partir do primeiro semestre de 2015,
279 sem prejuízo de suas atividades funcionais, por dezoito meses. **10.1.1.9- Pollyana Costa Cafiero de**
280 **Sousa – DTA (15-007739).** Retirado de Pauta e encaminhado para a Pró-Reitoria de Gestão de Pessoas
281 com *ad referendum*. Registre-se a saída do plenário dos Conselheiros Ricardo Lemos Maia Leite de
282 Carvalho e Ludmila Von Randow de Abreu Bastos Pandolpho. **10.2- Relatório final de treinamento.**
283 **10.2.1- Doutorado. 10.2.1.1- Luis Cláudio Inácio da Silveira (11-010795)** – aprovados os formulários
284 relatório acadêmico e avaliação de desempenho do segundo semestre de 2014, bem como o relatório final
285 de estudos apresentados pelo servidor Luis Cláudio Inácio da Silveira, referentes ao Doutorado em
286 Agronomia que o servidor realizou na Universidade Federal do Paraná. **10.2.1.2- João José de Miranda**
287 **Milagres (10-006473)** – aprovados os formulários relatórios acadêmicos e avaliações de desempenho do
288 segundo semestre de 2013 e primeiro semestre de 2014, bem como o histórico escolar e o relatório final de
289 estudos apresentados pelo servidor João José de Miranda Milagres, referentes ao Doutorado em Ciências

290 (Energia Nuclear na Agricultura) que o servidor realizou na Universidade de São Paulo. **10.2.1.3- Aécio**
291 **Carlos de Oliveira (11-016528)** – aprovados os formulários relatório acadêmico e avaliação de
292 desempenho do segundo de 2014, bem como o histórico escolar e o relatório final de estudos apresentados
293 pelo servidor Aécio Carlos de Oliveira, referentes ao Doutorado em Medicina Veterinária que o servidor
294 realizou na UFV. **10.3- Relatório parcial de treinamento. 10.3.1- Mestrado. 10.3.1.1- Renato Sílvio**
295 **Siqueira (14-01640)** – aprovados os formulários relatório acadêmico, avaliação de desempenho e histórico
296 escolar do primeiro semestre de 2014, apresentados pelo servidor Renato Sílvio Siqueira, referentes ao
297 Mestrado em Ciência e Tecnologia das Radiações, Minerais e Materiais que o servidor está realizando no
298 Centro de Desenvolvimento da Tecnologia Nuclear, em Belo Horizonte. **10.3.1.2- Tiago Mendes de**
299 **Oliveira (13-022596)** – aprovados os formulários relatório acadêmico, avaliação de desempenho do
300 primeiro semestre de 2014, e o plano de estudos e a declaração de disciplinas cursadas apresentados pelo
301 servidor Tiago Mendes de Oliveira, referentes ao Mestrado Profissional em Desenvolvimento Regional
302 que o servidor está realizando na Universidade do Estado de Minas Gerais. **10.3.1.3- Catarina Soares de**
303 **Souza (14-000464)** – aprovados os formulários plano de estudo, relatório acadêmico e avaliação de
304 desempenho do segundo semestre de 2014, e o histórico escolar apresentados pela servidora Catarina
305 Soares de Souza, referentes ao Mestrado em Economia Doméstica que a servidora está realizando na UFV.
306 **10.3.1.4- Rafael Said Bhering Cardoso (14-002733)** – aprovados os formulários plano de estudo,
307 relatório acadêmico e avaliação de desempenho do segundo semestre de 2014, e o histórico escolar
308 apresentados pelo servidor Rafael Said Bhering Cardoso, referentes ao Mestrado Profissional em
309 Patrimônio Cultural, Paisagens e Cidadania que o servidor está realizando na UFV. **10.3.2- Doutorado.**
310 **10.3.2.1- José Maurício Machado Pires (13-018755)** – aprovados os formulários relatório acadêmico e
311 avaliação de desempenho do segundo semestre de 2014, bem como o histórico escolar apresentados pelo
312 servidor José Maurício Machado Pires, referentes ao Doutorado em Engenharia Civil que o servidor está
313 realizando na UFV. **10.3.2.2- Rita de Cássia Stampini Oliveira Lopes (13-020800)** – aprovados os
314 formulários plano de estudo, relatório acadêmico e avaliação de desempenho do segundo semestre de
315 2014, bem como o histórico escolar apresentados pela servidora Rita de Cássia Stampini Oliveira Lopes,
316 referentes ao Doutorado em Ciência da Nutrição, que a servidora está realizando na UFV. **10.3.2.3-**
317 **Marco Túlio Cardoso (13-020802)** – aprovados os formulários relatório acadêmico e avaliação de
318 desempenho do segundo semestre de 2014, bem como o histórico escolar apresentados pelo servidor
319 Marco Túlio Cardoso, referentes ao Doutorado em Ciência Florestal que o servidor está realizando na
320 UFV. **10.3.2.4- Pedro Marcus Pereira Vidigal (14-008812)** – aprovados os formulários relatório
321 acadêmico e avaliação de desempenho do primeiro e segundo semestres de 2014, bem como o histórico
322 escolar apresentados pelo servidor Pedro Marcus Pereira Vidigal, referentes ao Doutorado em Genética e
323 Melhoramento que o servidor está realizando na UFV. **10.3.1.5- Myrian Augusta Araújo Neves do Valle**
324 **(14-002247)** – aprovados os formulários relatórios acadêmicos e avaliações de desempenho dos primeiro e
325 segundo semestres de 2014, bem como o histórico escolar apresentados pela servidora Myrian Augusta
326 Araújo Neves do Valle, referentes ao Doutorado em Biologia Celular e Estrutural que a servidora está
327 realizando na UFV. **10.3.1.6- Nívea Moreira Vieira (14-004614)** – aprovados os formulários planos de
328 estudo, relatórios acadêmicos e avaliações de desempenho dos primeiro e segundo semestres de 2014, bem
329 como o histórico escolar apresentados pela servidora Nívea Moreira Vieira, referentes ao Doutorado em
330 Microbiologia Agrícola que a servidora está realizando na UFV. **10.3.1.6- Marcos Rodrigo de Oliveira**
331 **(13-020911)** – aprovados os formulários relatório acadêmico, avaliação de desempenho e histórico escolar
332 do segundo semestre de 2014, apresentados pelo servidor Marcos Rodrigo de Oliveira, referentes ao
333 Doutorado em Bioquímica Agrícola que o servidor está realizando na UFV. **10.4- Regularização de**
334 **treinamento. 10.4.1-Mestrado. 10.4.1.1- Gefferson Pereira da Paixão (15-004929)** – aprovada a
335 solicitação do servidor Gefferson Pereira da Paixão, de regularização treinamento, matriculado no
336 Mestrado em Fitotecnia, que está realizando na UFV, iniciado em 01 de abril de 2013, antes de sua
337 admissão na UFV, ocorrida em 18 de fevereiro de 2014. A continuidade do treinamento se dará sem
338 prejuízo de suas atividades funcionais. **10.4.2-Doutorado. 10.4.2.1- Carolina Pires Araújo (15-002947)**

339 – aprovada a solicitação da servidora Carolina Pires Araújo, de regularização treinamento, matriculada no
340 Doutorado em Ciências Sociais, que está realizando na Universidade Federal de Juiz de Fora, iniciado em
341 março de 2013, antes de sua admissão na UFV, ocorrida em 24 de fevereiro de 2014. A continuidade do
342 treinamento se dará sem prejuízo de suas atividades funcionais. **10.5- Relatório parcial de treinamento e**
343 **prorrogação regimental de licença. 10.5.1- Mestrado. 10.5.1.1- William Albuquerque Filho (13-**
344 **013809)** – aprovados os formulários plano de estudo, relatório acadêmico e avaliação de desempenho do
345 segundo semestre de 2014 bem como o histórico escolar e a solicitação de prorrogação regimental de
346 licença, por seis meses, apresentados pelo servidor William Albuquerque Filho, referentes ao Mestrado em
347 Direito que o servidor está realizando na UNIPAC. **10.5.1.2- Amanda Querubina Meira (13-012880)** –
348 aprovados os formulários planos de estudo, relatórios acadêmicos e avaliações de desempenho dos
349 primeiro e segundo semestres de 2014 bem como o histórico escolar e a solicitação de prorrogação
350 regimental de licença, por seis meses, apresentados pela servidora Amanda Querubina Meira, referentes ao
351 Mestrado em Microbiologia Agrícola que a servidora está realizando na UFV, desde agosto de 2013.
352 **10.5.1.3- Débora Lys de Almeida Sacramento (13-015247)** – aprovados os formulários planos de estudo,
353 relatórios acadêmicos e avaliações de desempenho dos primeiro e segundo semestres de 2014 bem como o
354 histórico escolar e a solicitação de prorrogação regimental de licença, por seis meses, apresentados pela
355 servidora Débora Lys de Almeida Sacramento, referentes ao Mestrado Profissional em Gestão e Avaliação
356 da Educação Pública que a servidora está realizando na Universidade Federal de Juiz de Fora. **10.5.1.4-**
357 **Bruna Silva (13-017011)** – aprovados os formulários planos de estudo, relatórios acadêmicos e avaliações
358 de desempenho dos primeiro e segundo semestres de 2014 bem como o histórico escolar e a solicitação de
359 prorrogação regimental de licença, por seis meses, apresentados pela servidora Bruna Silva, referentes ao
360 Mestrado Profissional em Biblioteconomia que a servidora está realizando na Universidade Federal de
361 Estado do Rio de Janeiro. **10.5.1.5- André Luis Gomes (13-017122)** – aprovados os relatório acadêmico,
362 avaliação de desempenho e histórico escolar do segundo semestre de 2014, apresentados pelo servidor
363 André Luis Gomes, e a solicitação de prorrogação regimental de licença, por seis meses, referentes ao
364 Mestrado em Arquitetura e Urbanismo que o servidor está realizando na UFV. **10.5.1.6- Silvânia Lúcia**
365 **Andrade Jorge Valente – CCH (14-000358)** – aprovados os formulários plano de estudo, relatório
366 acadêmico e avaliação de desempenho do segundo semestre de 2014 bem como o histórico escolar e a
367 solicitação de prorrogação regimental de licença, por seis meses, apresentados pela servidora Silvânia
368 Lúcia Andrade Jorge Valente, referentes ao Mestrado em Economia Doméstica que a servidora está
369 realizando na UFV. **10.5.1.7- Jones Antônio Fernandes Neves – DCM (13-015249)** – aprovados os
370 formulários plano de estudo, relatório acadêmico e avaliação de desempenho dos primeiro e segundo
371 semestres de 2014 bem como o histórico escolar e a solicitação de prorrogação regimental de licença, por
372 seis meses, apresentados pelo servidor Jones Antônio Fernandes Neves, referentes ao Mestrado
373 Profissional em Gestão e Avaliação da Educação Pública que o servidor está realizando na Universidade
374 Federal de Juiz de Fora. **11- SOLICITAÇÕES DIVERSAS. 11.1- Departamento de Medicina e**
375 **Enfermagem. 11.1.1- Autorização para abertura de edital de concurso público de docente em regime**
376 **especial (40 horas) (13-003825 / 12-008054 / 15-008469 / 15-008470)** – aprovadas, por unanimidade, as
377 solicitações de abertura e reabertura de editais de concurso público para o cargo de docente, em regime
378 especial de 40 (quarenta) horas. **11.2- Baixa de bens patrimoniais. 11.2.1- José Eustáquio de Souza (15-**
379 **004895)** – aprovada, por unanimidade, a solicitação de baixa dos bens patrimoniais constantes do
380 processo. Registre-se a saída do plenário da Conselheira Angélica de Cássia Oliveira Carneiro. **11.3-**
381 **Redução de carga horária.** Aprovada a retirada de Pauta dos seguintes processos e seu encaminhamento
382 à Pró-Reitoria de Gestão de Pessoas para nova análise, estudo aprofundado sobre a matéria e emissão de
383 parecer: **11.3.1- Isabel Cristina Soares Araújo – CRP (15-006614); 11.3.2- Yasmine Simões de**
384 **Oliveira – CRP (15-001588).** Registre-se a saída do plenário da Conselheira Deusanilde de Jesus Silva.
385 **11.4- Concessão de bolsa de estudos. 11.4.1- Gledston da Silva Rezende (14-002035)** – aprovado o
386 parecer da Procuradoria Jurídica constante às páginas 114 e 115 do processo, respaldando a solicitação do
387 servidor Gledston da Silva Rezende às páginas 82 e 83. **11.5- Concessão de adicional de insalubridade.**

388 **11.5.1- Nathália Dias P. A. Oliveira (14-003062)** – indeferida a solicitação da servidora Nathália Dias
389 Pereira Alves Oliveira, de concessão de adicional de insalubridade, de acordo com parecer técnico à
390 página 12 do processo. **11.6- Licença sem vencimentos. 11.6.1- Sílvia Lúcia Goretti Gerardo**
391 **Guerreiro – BBT (15-007162)** – aprovada a retirada de Pauta do processo e seu encaminhamento à Pró-
392 Reitoria de Gestão de Pessoas para arquivamento. Registre-se a saída do plenário da Conselheira Mônica
393 Ribeiro Pirozi. **11.7- Fundação Arthur Bernardes. 11.7.1- Membro externo do Conselho de**
394 **Administração da Fundação Arthur Bernardes (15-007631)** – foram apreciados os nomes indicados
395 pelo Conselho de Administração: Rogério Faria Vieira, Eveline Teixeira Caixeta e Marco Antônio
396 Machado, sendo indicado, por unanimidade, o nome de Eveline Teixeira Caixeta para integrar o Conselho
397 de Administração, como Membro Externo. **11.8- Secretaria de Órgãos Colegiados – Indicações. 11.8.1-**
398 **Membros efetivo e suplentes para a Comissão Institucional de Ética da UFV (06-014951)** –
399 aprovados, por unanimidade, os seguintes nomes para comporem a Comissão Institucional de Ética da
400 Universidade Federal de Viçosa: Marcos Ribeiro Furtado (efetivo) e Mauro Nacif Rocha (suplente), com
401 mandatos de três anos; Edgar Pereira Coelho e Regiane Lopes de Sales com mandatos de dois anos; e
402 Rosária Cal Bastos e Luís Carlos Magela, com mandatos de um ano. **11.8.2- Comissão de Acordos,**
403 **Contratos e Convênios. 11.8.2.1- 1º e 2º Membros do CONSU.** Indicados os Conselheiros Mônica
404 Ribeiro Pirozi e Júlio César Costa Campos para comporem a Comissão de Acordos, Contratos e
405 Convênios do CONSU. **11.8.3- Subcomissão de Recursos Humanos. 11.8.3.1- 2º Membro do CONSU.**
406 Indicado o servidor Vitor Gomide Lentini para compor a Subcomissão de Recursos Humanos do CONSU.
407 **11.8.4- Comissão de Dignidades e Prêmios. 11.8.4.1- 1º Membro do CONSU.** Indicado o Conselheiro
408 Frederico José Vieira Passos para compor a Comissão de Dignidades e Prêmios do CONSU. Às dezoito
409 horas a reunião foi encerrada. Para constar, foi lavrada a presente Ata que, se aprovada, será assinada pela
410 Presidente, Professora Nilda de Fátima Ferreira Soares e pelo Secretário de Órgãos Colegiados, Professor
411 José Henrique de Oliveira.