

ATA Nº 408/2016 - CONSELHO UNIVERSITÁRIO

1 Aos vinte e quatro dias do mês de maio do ano dois mil e dezesseis, às oito 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 quadringentésima oitava vez, o Conselho Universitário, presidido
4 pela 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; Rubens Alves de Oliveira; Maria Goreti de Almeida Oliveira; Antônio Cleber Gonçalves Tibiriçá;
8 Frederico José Vieira Passos; Leonardo Duarte Pimentel; Alisson Carraro Borges; Andréia Queiroz
9 Ribeiro; Eduardo de Almeida Marques da Silva; José Carlos da Costa Campos; Leonardo Gonçalves
10 Pedroti; Wescley Silva Xavier; Ernane Corrêa Rabelo; Paulo Nogueira Andrade Godoi; Joaquim Benício
11 de Souza; Teresinha de Jesus Ferreira e seu suplente José Faustino Filho; Edmilson Pereira da Mota Júnior
12 e sua suplente Rita de Cássia Rezende Pereira; Eduardo Jaime Quirós Batres; Silvana Maria Novaes
13 Ferreira Ribeiro; Sílvia Paula de Oliveira e sua suplente Emily Ane Dionizio da Silva. Justificaram as
14 ausências os Conselheiros: Angélica de Cássia Oliveira Carneiro; Altino Rodrigues Neto; William Heleno
15 Mariano. **1- APRECIACÃO DA PAUTA.** A Presidente do Conselho solicitou e os Conselheiros
16 aprovaram a inclusão extra pauta de uma proposta de Resolução com vistas à autorização de recesso
17 administrativo no dia 27 de maio de 2016. **2- APRECIACÃO DA ATA Nº 407/2016.** Aprovada por
18 unanimidade. **3- INFORMES.** Cumprimentou, inicialmente, a Conselheira Suplente Emily Ane Dionizio
19 da Silva, recém-eleita representante discente em nível de pós-graduação, desejando seja exitoso seu
20 mandato neste conselho. Em seguida, descreveu a viagem de trabalho realizada no CEPET, em
21 Capinópolis, e nos Campi de Rio Paranaíba e Florestal, oportunidade em que supervisionou as obras em
22 andamento e as concluídas. Participou, ainda, em Belo Horizonte, da cerimônia que celebrou os 30 anos de
23 criação da FAPEMIG, ocasião em que o Professor Og Francisco Fonseca de Souza, do Departamento de
24 Entomologia, recebeu o troféu “Amigo da Ciência e amigo da FAPEMIG”, pelos relevantes serviços
25 prestados ao desenvolvimento de Minas Gerais. Dois outros assuntos foram abordados pelos conselheiros,
26 em especial o aumento exorbitante de 18,50% no Plano de Saúde, aprovado pelo Conselho Deliberativo do
27 AGROS, o que tem gerado insatisfação dos participantes, sendo comentado a existência de um abaixo-
28 assinado com vistas à revisão da decisão tomada. Intensamente comentada, a partir do recente assalto nas
29 dependências do CENTEV, mencionado pelo Conselheiro Edmilson Pereira da Mota Júnior, a falta de
30 segurança que reina no campus e nas unidades da UFV, havendo o consenso de que seja a pauta de uma
31 reunião temática deste Conselho, respaldando tanto uma discussão sistemática, quanto à implementação
32 de medidas que garantam maior segurança institucional e pessoal. **4- CONTRATOS E CONVÊNIOS** -
33 homologadas, por unanimidade, todas as assinaturas de todos os documentos constantes na pauta. São eles:
34 **CONTRATOS.** 01. CONTRATO Nº 119/2015 – UFV/SICCOB UFV-CREDI (Processo 003983/1999), de
35 22/01/2015 (Objeto: Cessão sob a forma de permissão de uso à permissionária, de um imóvel de
36 propriedade da UFV); 02. TERMO ADITIVO Nº 02/2015 AO CONTRATO Nº 97/2013 – UFV/CAMILA
37 APARECIDA DUARTE COSTA (Processo 000879/13), de 22/04/2015 (Objeto: Prorrogar por mais
38 noventa e um dias o prazo de execução do Contrato ora aditado bem como o reequilíbrio do valor mensal);
39 03. CONTRATO Nº 160/2015 – UFV/EDUARDO MENDES RAMOS/LÚCIO ALBERTO DE
40 MIRANDA GOMIDE (Processo 000161/06), de 30/11/2015 (Objeto: Reedição da obra bibliográfica
41 “Avaliação da Qualidade de Carnes: Fundamentos e metodologia”); 04. CONTRATO Nº 164/2015 –
42 UFV/FAPEMIG/FUNARBE (Processo 012449/15), de 03/12/2015 (Objeto: Reconhecimento de
43 titularidades, direitos e deveres); 05. TERMO ADITIVO Nº 01/2016 AO CONTRATO Nº 130/2015 –
44 UFV/NEXT TELECOMUNICAÇÕES DO BRASIL LTDA. (Processo 010066/15), de 13/01/2016

44 (Objeto: Compartilhamento de trinta e oito postes de concreto para passagem de cabo de fibra ótica); 06.
45 TERMO ADITIVO Nº 03/2016 AO CONTRATO Nº 06/2013 – UFV/FERTILIZANTES HERINGER
46 S.A./SIF (Processo 015132/12), de 23/01/2016 (Objeto: Prorrogar por mais doze meses a vigência do
47 Contrato ora aditado); 07. TERMO ADITIVO Nº 03/2016 AO CONTRATO Nº 09/2015 –
48 UFV/MUNICÍPIO DE SANTA CRUZ DO ESCALVADO/FUNARBE (Processo 018696/14), de
49 10/02/2016 (Objeto: Prorrogar por mais quatro meses a vigência do Contrato ora aditado); 08.
50 CONTRATO Nº 16/2016 – UFV/PROZYN INDÚSTRIA E COMÉRCIO LTDA./FUNARBE (Processo
51 016345/15), de 15/02/2016 (Objeto: Prestação de serviços na área de Biotecnologia em Ciência e
52 Tecnologia de Leite e Derivados); 09. TERMO DE DISTRATO DO CONTRATO Nº 166/2015 –
53 UFV/ZANINI FLORESTAL LTDA./SIF (Processo 015679/15), de 18/03/2016 (Objeto: Formalizar o
54 Distrato do Contrato nº 166/2015). **CONVÊNIOS.** 01. CONVÊNIO Nº 67/2014 – UFV/TRIBUNAL
55 REGIONAL DO TRABALHO DA TERCEIRA REGIÃO (Processo 016301/09), de 01/12/2014 (Objeto:
56 Realização de estágio supervisionado entre os partícipes); 02. CONVÊNIO Nº 21/2015 – UFV/KLABIN
57 S.A./FUNARBE (Processo 019408/14), de 11/05/2015 (Objeto: Contribuir com aprimoramento das
58 metodologias de cultura in vitro que estão sendo utilizadas internamente no setor de Tecnologia da
59 KLABIN); 03. CONVÊNIO Nº 23/2015 – UFV/MUNICÍPIO DE PEDRA DO ANTA (Processo
60 004635/15), de 27/05/2015 (Objeto: Propiciar condições para realização das atividades práticas de ensino,
61 pesquisa e extensão inclusive estágios e internatos aos alunos de graduação e pós-graduação dos cursos de
62 Educação Física, Enfermagem, Medicina e Nutrição da UFV); 04. CONVÊNIO Nº 24/2015 –
63 UFV/MINISTÉRIO DA AGRICULTURA, PECUÁRIA E ABASTECIMENTO-SUPERINTENDÊNCIA
64 FEDERAL DE AGRICULTURA, PECUÁRIA E ABASTECIMENTO NO ESTADO DE MG (Processo
65 001806/03), de 28.05.2015 (Objeto: Parceria em ações de competência do Ministério e da UFV na
66 manutenção do escritório da Unidade Técnica Regional da Superintendência Federal de Agricultura em
67 MG); 05. CONVÊNIO Nº 35/2015 – UFV/UNIVERSIDAD DE VALLADOLID (Processo
68 019158/14), de 02/07/2015 (Objeto: Convenção de co-tutela de tese de doutorado da aluna Leandra Altoé);
69 06. CONVÊNIO Nº 37/2015 – UFV/EMBRAPA (Processo 004448/15), de 15/07/2015 (Objeto:
70 Estabelecer integração de esforços entre as partes); 07. TERMO ADITIVO Nº 02/2016 AO CONVÊNIO
71 Nº 10/2011 – UFV/UNIVERSIDADE DO PORTO (Processo 019868/10), de 19/02/2016 (Objeto:
72 Prorrogação do prazo de vigência do Convênio por mais cinco anos). **5- CAPACITAÇÃO. 5.1- Relatório**
73 **final de treinamento. 5.1.1- Mestrado. 5.1.1.1- Cristiano Bonifácio Ferreira - DEP (13-015248)** –
74 aprovado, por unanimidade, por proposição da Conselheira Maria Goreti de Almeida Oliveira, o relatório
75 final de treinamento apresentado pelo servidor Cristiano Bonifácio Ferreira, lotada no DEP, referente ao
76 Mestrado Profissional em Educação Pública que o servidor realizou na Universidade Federal de Juiz de
77 Fora. **5.1.1.2- José Ricardo Gonçalves dos Santos - DAC (12-006339)** – aprovado, por unanimidade, por
78 proposição da Conselheira Maria Goreti de Almeida Oliveira, o relatório final de treinamento apresentado
79 pelo servidor José Ricardo Gonçalves dos Santos, lotada na DAC, referente ao Mestrado Profissional em
80 História que o servidor realizou na Universidade de Coimbra, Portugal. **5.1.2- Doutorado. 5.1.2.1-**
81 **Myrian Augusta Araújo Neves do Valle - CCB (14-002247)** – aprovados, por unanimidade, por
82 proposição da Conselheira Maria Goreti de Almeida Oliveira, os formulários relatório acadêmico,
83 avaliação de desempenho e Histórico escolar do primeiro semestre de 2015, bem como o relatório final de
84 estudos e atestado de conclusão apresentados pela servidora Myrian Augusta Araújo Neves do Valle,
85 lotada no CCB, referentes ao Doutorado em Biologia Celular e Estrutural que a servidora realizou na UFV.
86 **5.1.2.2- Rachel Soares Ramos - DFT (13-019131)** – aprovado, por unanimidade, por proposição da
87 Conselheira Maria Goreti de Almeida Oliveira, o relatório final de estudos apresentado pela servidora
88 Rachel Soares Ramos, lotada no DFT, referente ao Doutorado em Fitotecnia que a servidora realizou na
89 UFV. **5.2- Licença para treinamento. 5.2.1- Mestrado. 5.3.1.1- Cilene Knauf Lopes - DEC (15-**
90 **016900)** – aprovada, por unanimidade, por proposição da Conselheira Maria Goreti de Almeida Oliveira,
91 a solicitação da servidora Cilene Knauf Lopes, lotada no DEC, de licença para realizar o Mestrado em
92 Economia Doméstica, na UFV, a partir do primeiro semestre de 2016, por dezoito meses, sem prejuízo de

93 suas atividades funcionais. **5.2.1.2- Alexandre Cristiano Vicente Campos - CAF (16-003850)** –
94 aprovado, por unanimidade, por proposição da Conselheira Maria Goreti de Almeida Oliveira, a
95 solicitação do servidor Alexandre Cristiano Vicente Campos, lotado no CAF, de licença integral de suas
96 atividades funcionais para realizar o Mestrado em Química, na Universidade Federal de Ouro Preto, a
97 partir do primeiro semestre de 2016, por dezoito meses. **5.2.2- Doutorado. 5.2.2.1- Mayla Paula Torres**
98 **Simplicio - CAF (15-017973)** – aprovada, por unanimidade, por proposição da Conselheira Maria Goreti
99 de Almeida Oliveira, a solicitação da servidora Mayla Paula Torres Simplicio, lotada no CAF, de licença
100 para realizar o Doutorado em Ciência da Nutrição, na UFV, a partir do primeiro semestre de 2016, sem
101 prejuízo de suas atividades funcionais até 09 de novembro de 2016 e, a partir desta data, em regime de
102 licença integral. **5.2.2.2- Cássia Figueiredo Rossi Dardengo - PAD (15-017092)** – aprovada, por
103 unanimidade, por proposição da Conselheira Maria Goreti de Almeida Oliveira, a solicitação da servidora
104 Cássia Figueiredo Rossi Dardengo, lotada na PAD, de licença para realizar o Doutorado em Economia
105 Doméstica, na UFV, a partir do primeiro semestre de 2016, sem prejuízo de suas atividades funcionais, por
106 trinta e seis meses. **5.3- Prorrogação regimental de licença para treinamento. 5.3.1- Mestrado. 5.4.1.1-**
107 **Catarina Soares de Souza - DSA (14-000464)** – aprovada, por unanimidade, por proposição da
108 Conselheira Maria Goreti de Almeida Oliveira, a solicitação da servidora Catarina Soares de Souza, lotada
109 na DSA, de prorrogação da licença para treinamento, por seis meses, sem prejuízo de suas atividades
110 funcionais, referente ao Mestrado em Economia Doméstica, que está realizando na UFV. **5.3.1.2- Heliane**
111 **Aparecida Barros de Oliveira - PCD (14-007004)** – aprovada, por unanimidade, por proposição da
112 Conselheira Maria Goreti de Almeida Oliveira, a solicitação da servidora Heliane Aparecida Barros de
113 Oliveira, lotada na PCD, de prorrogação da licença para treinamento, por seis meses, sem prejuízo de suas
114 atividades funcionais, referente ao Mestrado em Agroecologia, que está realizando na UFV. Registre-se a
115 saída da Conselheira Andréia Queiroz Ribeiro. **5.3.1.3- Mileny Aparecida Lacerda Prates - DHI (14-**
116 **004613)** – aprovada, por unanimidade, por proposição da Conselheira Maria Goreti de Almeida Oliveira,
117 a solicitação da servidora Mileny Aparecida Lacerda Prates, lotada no DHI, de prorrogação da licença para
118 treinamento, a partir de 02 de setembro de 2015, sem prejuízo de suas atividades funcionais, referente ao
119 Mestrado Profissional em Patrimônio Histórico, Paisagem e Cidadania, que está realizando na UFV. **5.4-**
120 **Licença parcial para treinamento com redução da jornada de trabalho. 5.4.1- Mestrado. 5.4.1.1-**
121 **Camila Rafaela Gomes Dias - EDT (15-000916)** – aprovada, por unanimidade, a solicitação da servidora
122 Camila Rafaela Gomes Dias, lotada na EDT, de licença parcial para treinamento, com redução de
123 cinquenta por cento da jornada de trabalho, a partir de 01 de abril de 2016, para dar continuidade ao
124 Mestrado em Estatística Aplicada e Biometria, na UFV. Houve a inversão de Pauta e foram analisados os
125 seguintes itens: **6- SOLICITAÇÕES DIVERSAS. 6.2- Redução de carga horária. 6.2.1- Thales**
126 **Henrique Dutra (16-002840)** – aprovada, por unanimidade, por proposição do Conselheiro Frederico
127 José Vieira Passos solicitação do servidor Thales Henrique Dutra ocupante do cargo de Assistente em
128 Administração, lotado na Divisão de Extensão, de redução da jornada de trabalho de 40 (quarenta) horas
129 semanais para 20 (vinte) horas semanais, com remuneração proporcional. Na oportunidade, mencionou ser
130 necessário a reedição da versão atualizada do manual de orientação às chefias. **6.2.2- Verônica Saraiva**
131 **Fialho (16-004581)** – aprovada a retirada de Pauta do presente processo e seu envio à Pró-Reitoria de
132 Gestão de Pessoas para análise e parecer, solicitando seu posterior envio ao Centro de Ciências Biológicas
133 e da Saúde, e posterior encaminhamento ao CONSU. **6.1- Pró-Reitoria de Assuntos Comunitários.**
134 **6.1.1- Revisão do Regimento do Conselho Comunitário da UFV (15-014219)** –A Conselheira Viviani
135 Silva Lírio fez uma apresentação da proposta de regimento que visa atender às necessidades dos 03 campi
136 no que tange ao conselho comunitário e as respectivas câmaras comunitárias. Em seguida, após a leitura de
137 cada dispositivo, com os respectivos destaques, os esclarecimentos foram prestados. Por fim, foi aprovado,
138 por unanimidade, o Regimento do Conselho e Câmaras Comunitárias da Universidade Federal de Viçosa,
139 cuja decisão ficou consubstanciada na Resolução nº 06/2016/CONSU. Registrem-se a chegada dos
140 conselheiros Deusanilde de Jesus Silva, Juliana Lopes Rangel Fietto e Marcos Ribeiro Furtado e a saída do
141 conselheiro José Carlos da Costa Campos. **6.3- Incentivo à qualificação. 6.3.1- Guilherme Gonçalves**

142 **Vieira (14-010251)** – indeferida, por unanimidade, a solicitação do servidor Guilherme Gonçalves Vieira,
143 lotado no Colégio de Aplicação – Cap-COLUNI, de incentivo à qualificação. **6.4- Medalha do Mérito**
144 **Administrativo-2016. 6.4.1- Alteração da Resolução nº 06/2009/CONSU (15-006052).** Aprovada, por
145 unanimidade, a alteração da Resolução nº 06/2009/CONSU. Esta decisão ficou consubstanciada na
146 Resolução nº 05/2016/CONSU. Registre-se a chegada dos Conselheiros Ricardo Lemos Maia Leite de
147 Carvalho. **6.4.2- Indicação de um membro do CONSU e de dois servidores técnico-administrativos**
148 **para comporem o Conselho da Medalha do Mérito Administrativo de 2016 (16-004914)** – indicados e
149 aprovados, por unanimidade: o membro do CONSU, os Conselheiros Eduardo Jaime Quirós Batres e
150 Teresinha de Jesus Ferreira e o Servidor Técnico-Administrativo José Paulo de Freitas para comporem o
151 Conselho da Medalha do Mérito Administrativo. Homologado ainda o nome do Conselheiro José Faustino
152 Filho, indicado pela CISTA. **6.5- Diretoria de Ensino-CAF. 6.5.1- Regimento da Câmara de Ensino**
153 **dos Cursos Técnicos e Ensino Médio da Central de Ensino e Desenvolvimento Agrário de Florestal –**
154 **CEDAF (16-002849)** – solicitada a retirada de Pauta do presente processo e seu envio ao CEPE para
155 análise e parecer. **7- REMOÇÃO.** Aprovadas, por unanimidade, por proposição da Conselheira Teresinha
156 de Jesus Ferreira, as solicitações contantes dos seguintes itens: **7.1- Do CENTEV para a Diretoria de**
157 **Manutenção de Estruturas Urbanas e Meio Ambiente, PAD. 7.1.1- Valério Rodrigues de Castro (15-**
158 **003976)** – aprovada a solicitação do servidor Valério Rodrigues de Castro, de remoção do Centro
159 Tecnológico de Desenvolvimento Regional de Viçosa-CENTEV para a Diretoria de Manutenção de
160 Estruturas Urbanas e Meio Ambiente da PAD. **7.2- Do Campus UFV-Rio Paranaíba para o Campus**
161 **Viçosa. 7.2.1- Flávia Marina de Freitas Grupioni (15-008657)** – aprovada a solicitação da servidora
162 Flávia Marina de Freitas Grupioni, de remoção do *Campus* UFV-Rio Paranaíba para o *Campus* Viçosa.
163 **7.2.2- Renata da Silva Lopes Reis (14-014944)** – aprovada a solicitação da servidora Renata da Silva
164 Lopes Reis, de remoção do *Campus* UFV-Rio Paranaíba para o *Campus* Viçosa. **7.3- Do Departamento**
165 **de Biologia Geral do CCB, para o Departamento de Tecnologia de Alimentos do CCE. 7.3.1- Ana**
166 **Lúcia da Silva (15-017848)** – aprovada a solicitação da servidora Ana Lúcia da Silva, de remoção do
167 Departamento de Biologia Geral do CCB, para o Departamento de Tecnologia de Alimentos, CCE. **7.4- Do**
168 **Departamento de Arquitetura e Urbanismo do CCE, para a Coordenadoria de Comunicação Social.**
169 **7.4.1- Jerusa de Souza Gomes Fontes (15-012551)** – aprovada a solicitação da servidora Jerusa de Souza
170 Gomes Fontes, de remoção do Departamento de Arquitetura e Urbanismo do CCE, para a Coordenadoria
171 de Comunicação Social. **7.5- Da Pró-Reitoria de Ensino para o Centro de Ciências Exatas e**
172 **Tecnológicas. 7.5.1- Clarlei Lucio Carlota (15-015209)** – aprovada a solicitação do servidor Clarlei
173 Lucio Carlota, de remoção da Pró-Reitoria de Ensino para o Centro de Ciências Exatas e Tecnológicas.
174 **7.6- Do Departamento de Engenharia Civil do CCE, para o Departamento de Economia do CCH.**
175 **7.6.1- Andréa Cristina de Almeida (15-013796)** – aprovada a solicitação da servidora Andréa Cristina de
176 Almeida, de remoção do Departamento de Engenharia Civil do CCE, para o Departamento de Economia
177 do CCH. **7.7- Do Departamento de Medicina e Enfermagem do CCB, para a Divisão de Esportes e**
178 **Lazer da PCD. 7.7.1- Daniela Gomes Rosado (15-007377)** – aprovada a solicitação da servidora Daniela
179 Gomes Rosado, de remoção do Departamento de Medicina e Enfermagem do CCB, para a Divisão de
180 Esportes e Lazer da PCD. Retirou-se do plenário a conselheira Deusanilde de Jesus Silva. **8-**
181 **AVALIAÇÃO DE ESTÁGIO PROBATÓRIO. 8.1- Servidores técnico-administrativos.** Aprovados,
182 por unanimidade, os Relatórios Finais de Estágio Probatório dos servidores técnico-administrativos a
183 seguir relacionados: **8.1.1- Cristiano Alves da Rocha – CEAD (13-009090); 8.1.2- Gláucia Aparecida**
184 **Soares Miranda – DMA (13-000379); 8.1.3- Elaine Luzia da Silva – EDT (12-009590); 8.1.4- Josimar**
185 **Reis Mendes – DEF (13-011958); 8.1.5- Getúlio Carlos Oliveira dos Santos – DEA (13-011956); 8.1.6-**
186 **Evandro Arlindo Ferreira da Fonseca – DDE (13-009091); 8.1.7- Verônica Saraiva Fialho – DDE (13-**
187 **015331); 8.1.8- José Luís Rosa – DZO (13-011963); 8.1.9- Fernando Cotta de Almeida – DZO (13-**
188 **011967); 8.1.10- Carlos Teixeira de Faria – DZO (13-009458); 8.1.11- Ricardo Martin da Silva**
189 **Bernardo – DEA (13-012397); 8.1.12- Sebastião Batista Gouvea – DEF (13-011971); 8.1.13- Carlos**
190 **Antônio Ferreira Pena – CCB (13-012810); 8.1.14- Eder Cabral de Souza – DEF (13-008935); 8.1.15-**

191 Antônio Carlos Teixeira – DMB (13-009432); 8.1.16- Vitor Aguiar da Silva – CRP (13-000545);
192 8.1.17- Héder José Andrade – CRP (13-005215); 8.1.18- Patrícia Juliana do Carmo – DFN (13-
193 008564); 8.1.19- Luccas Walney dos Santos – DMT (13-011973); 8.1.20- Virgílio Adriano Pereira
194 Loriato – DBB (13-011970); 8.1.21- Samuel Galvão de Freitas – DVT (13-004427); 8.1.22- Maria
195 Olímpia dos Santos Silva – AIN (13-015029); 8.1.23- André Luís Carvalho Mendes – DEL (13-
196 011951); 8.1.24- Alexei Pereira Vidigal – DAU (13-008769); 8.1.25- Fabiane Aparecida Silva Bortone
197 – CAF (13-009565); 8.1.26- Marcelle Rodrigues da Cruz – DBV (13-008757); 8.1.27- Luciola
198 Lourenço da Silva – DPD (13-009455); 8.1.28- Thiago Montes Gomes Pinto – DPD (13-009439);
199 8.1.29- Vinícius Silva Parreira – DZO (13-008930); 8.1.30- Ernani Barbosa Paes – CAF (13-008775);
200 8.1.31- Carlos Pedro da Silva Ribeiro – DEC (13-008771); 8.1.32- Marcelo de Lino Vieira – DCS (13-
201 008566); 8.1.33- Wagner Luiz Pereira – DEQ (13-013951); 8.1.34- Gustavo Leão Rosado – DBB (13-
202 011957); 8.1.35- Patrícia Goulart Leles – DFP (13-011959); 8.1.36- Dayse Oliveira Firmino – DNS
203 (13-011961); 8.1.37- Cássia Gondim Pereira – DFP (13-012867); 8.1.38- Ester Roberti de Melo –
204 DBG (13-011962); 8.1.39- Amanda Querubina Meira – DMB (13-011965); 8.1.40- Maria Vanessa
205 Neves – COL (13-011969); 8.1.41- Lucas Henrique Figueiredo Prates – DCS (13-012286); 8.1.42-
206 Grasielle Avelar Vieira Rodrigues – DBG (13-012339); 8.1.43- Larissa Gonçalves Pereira – DNS (13-
207 012717); 8.1.44- Rita de Cássia Bhering Ramos Pereira – DED (13-012862); 8.1.45- Lucas Coelho da
208 Silva – DEQ (13-009080); 8.1.46- Rodrigo Luís da Silva Abranches – DCS (13-009481); 8.1.47-
209 Regiane Vieira da Silva Pereira – BIOAGRO (13-009084); 8.1.48- Ébio Viana Meneses Neto – DAU
210 (13-009085); 8.1.49- Josias Reis de Arruda – PEC (13-009087); 8.1.50- Vânia Maria Duarte
211 Gonçalves – CAF (13-018571); 8.1.51- Priscila Silveira Duarte – DEP (13-016812); 8.1.52- Gustavo
212 Cruz Portugal – DHI (13-002078); 8.1.53- Rosely Ferreira Freitas da Mata – DEP (13-008556);
213 8.1.54- Marcio Fernandes da Silva – CCH (13-008767); 8.1.55- Letícia Monteiro da Silva Freitas –
214 DMB (13-008772); 8.1.56- Jeferson Lino dos Santos – DFP (13-011161); 8.1.57- Sebastião Resende
215 Neto – DLA (13-011197); 8.1.58- Wagner Faria Vieira – DPE (13-011607); 8.1.59- Nathalie Abreu
216 Fidelis da Silva – DBB (13-011974); 8.1.60- Carla Fonseca de Oliveira – DCM (13-015153); 8.1.61-
217 Raphael Baia Nicolato – DLA (13-016333); 8.1.62- Gustavo Paiva Cruz – DBG (13-016484). 8.2-
218 **Docentes.** Aprovados, por unanimidade, os Relatórios Finais de Estágio Probatório dos servidores
219 docentes a seguir relacionados: 8.2.1- Jaqueline Akemi Suzuki – DEP (13-002811); 8.2.2- Leonardus
220 Vergutz – DPS (12-013264); 8.2.3- Amanda Piaia Silvatti – DES (13-002813); 8.2.4- Éder Matsuo –
221 CRP (13-007731); 8.2.5- Edson Rodrigo de Almeida – CRP (13-002815); 8.2.6- Thaís Almeida
222 Cardoso Fernandez – DBG (13-002891); 8.2.7- Ginia Cezar Bontempo – DBG (13-002810); 8.2.8-
223 Mônica Sônia Rodriguez – CRP (13-005466); 8.2.9- Maria Auxiliadora da Silva – CRP (13-001714);
224 8.2.10- Janderson Damaceno dos Reis – DER (13-000334); 8.2.11- Maicon Rodrigues Albuquerque –
225 DES (13-000370); 8.2.12- Hemlley Maria Acioli Imbuzeiro – DEA (13-002889); 8.2.13- Rogéria da
226 Silva Martins – DCS (12-017344); 8.2.14- Cynthia Canêdo da Silva – DMB (12-018088). 9-
227 **APRESENTAÇÃO DA LOGOMARCA E BRASÃO DA UFV** – Retirado de pauta para a próxima
228 reunião do CONSU. Aprovada, por unanimidade, a proposta de Resolução para autorizar o recesso
229 administrativo no dia 27 de maio de 2016, previsto como dia não letivo no Calendário Escolar, com vistas
230 a reduzir o custo operacional da Instituição, sem prejuízo dos serviços considerados essenciais, assim
231 definidos pelos dirigentes de cada Órgão Administrativo, ressaltando que a decisão acima referida é
232 condicionada à respectiva compensação na forma do Art. 44, inciso II, da lei nº 8.112/1990. Esta decisão
233 ficou consubstanciada na resolução nº 04/2016/CONSU. Às onze horas e cinquenta minutos a reunião foi
234 encerrada. Para constar, foi lavrada a presente Ata que, se aprovada, será assinada pela Presidente,
235 Professora Nilda de Fátima Ferreira Soares e pelo Secretário de Órgãos Colegiados, Professor José
236 Henrique de Oliveira.