

ATA Nº 429/2018 - CONSELHO UNIVERSITÁRIO

1 Aos dois dias do mês de outubro do ano dois mil e dezoito, às oito horas e quarenta minutos, no Salão
2 Nobre, no Edifício Arthur da Silva Bernardes da Universidade Federal de Viçosa, em Viçosa, Minas
3 Gerais, reuniu-se, pela quadringentésima vigésima nona vez, em primeira sessão, o Conselho
4 Universitário, presidido pela Professora Nilda de Fátima Ferreira Soares, Reitora, e secretariado pelo
5 Professor José Henrique de Oliveira, Secretário de Órgãos Colegiados. Os Conselheiros presentes foram
6 os que se seguem: João Carlos Cardoso Galvão; Leiza Maria Granzinolli; Viviani Silva Lirio; Sebastião
7 Tavares de Rezende; Carlos de Castro Goulart; Rubens Alves de Oliveira; João Marcos de Araújo;
8 Danielle Dias Sant'Anna Martins; Odemir Vieira Baeta; Clóvis Andrade Neves; Márcio de Souza Duarte;
9 Domingos Sarvio Magalhães Valente; Eduardo de Almeida Marques da Silva e seu suplente Artur
10 Kanadani Campos; Luciene Muniz Braga Daskaleas; Álvaro Messias Bigonha Tibiriçá; Arthur Meucci;
11 Guilherme Nacif de Faria; Jackson Victor de Araújo; Marcos Ribeiro Furtado; Lílian Perdigão Caixêta
12 Reis e sua suplente Helen Hermana Miranda Hermsdorff; Raphael de Souza Vasconcellos; Márcia Cristina
13 Fontes Almeida; Reinaldo Batista Barbosa; Alexandre do Carmo Alves da Silva; Harley Balduino Saraiva
14 e seu suplente Luís Otávio Pacheco; Diogo Sena Baiero. Justificaram as ausências os Conselheiros: Joana
15 D'Arc Germano Hollerbach; Altino Rodrigues Neto. **1- APRECIACÃO DA PAUTA.** Aprovada, por
16 unanimidade, a inclusão extra pauta dos seguintes itens: **12- AVALIAÇÃO DE ESTÁGIO**
17 **PROBATÓRIO. 12.1- Técnico-administrativos. 12.1.13- Ana Carolina de Castro Baião Brumano –**
18 **CCB (16-000945); 12.1.14- Thamiris Campos da Costa – PPG (16-000944); 12.1.15- Rafael Assis**
19 **Damasceno – DEA (16-000838); 12.1.16- Rafaella Santos Dourado – CCB (16-000947); 12.1.17-**
20 **Victor de Souza Silveira – DED (16-000841). 18- PROCESSO DISCIPLINAR. 18.1- Pró-Reitoria de**
21 **Assuntos Comunitários. 18.1.1- Apuração de fato ocorrido no Espaço Cultural Fernando Sabino**
22 **(17-006882); 18.1.2- Situação envolvendo dois estudantes residentes das moradias estudantis (17-**
23 **006489).** Solicitada, ainda, a retirada de pauta do item 11.3- **Pró-Reitoria de Planejamento de**
24 **Orçamento. 11.3.1- Relatório com proposta de reformulação de procedimentos e normas internas da**
25 **Divisão de Produção da UFV –** aprovada a solicitação de retirada de pauta feita pelo Conselheiro Rubens
26 Alves de Oliveira, com o propósito de analisar junto aos departamentos e coordenações de áreas, os
27 possíveis impactos das proposições apresentadas e o seu retorno para discussão do referido assunto na
28 reunião 430 deste CONSU, acrescido do pedido de que a PPO disponibilize o relatório eletrônico aos
29 conselheiros. Aprovada, por fim, a inversão de pauta com o reposicionamento do item 16.7 – Licença sem
30 remuneração, após o item 8- Reavaliação de Adicional de Insalubridade. **2- APRECIACÃO DA ATA Nº**
31 **428/2018.** Aprovada por unanimidade. **3- INFORMES.** A Presidente deu conhecimento aos conselheiros
32 do Ofício 0254/2018/RTR, datado de 21/09/2018, encaminhado ao Corregedor do Ministério da Educação,
33 Sr. Carlos Magno Barbosa do Amaral Junior, em resposta ao Ofício 410/2018/Corregedor/GM/GM-MEC,
34 esclarecendo que a Resolução 15/93/CONSU foi exarada no entendimento de que os valores relativos ao
35 percentual de 26.05% da URP de fevereiro de 1989 eram fruto de decisão judicial contida no Acórdão
36 TRT-RO-505592. Esclareceu, ainda, que o CONSU agiu no sentido de dar cumprimento imediato ao
37 determinado pela justiça e também que os servidores não tivessem nenhum prejuízo por ação de não
38 acatamento da decisão por parte da UFV. Frisou, na oportunidade, que a administração da UFV jamais
39 deixou de cumprir quaisquer atos advindos de determinação judicial e que todas as ações tomadas de 2013
40 até a presente data possibilitam ao Judiciário cumprir com a execução por ele determinada. Disse, por fim,
41 que a presente ação jamais ficou inerte na justiça por alguma ação da UFV, tendo sofrido trâmite normal,
42 além de serem fornecidos todos os dados a respeito do grupo de servidores para prosseguimento da
43 execução da referida ação. **4- CONTRATOS E CONVÊNIOS. 4.1. Homologação do ad referendum -**
44 **recomendados pela Comissão de Acordos, Contratos e Convênios do CONSU –** homologadas, por

45 unanimidade, todas as assinaturas de todos os documentos constantes na pauta. São eles: **1.1-**
46 **CONTRATOS.** 01. Termo Aditivo nº 11 ao CONTRATO Nº 257/2009 – UFV/Trigoleve Indústria e
47 Comércio Ltda. (Processo 006413/09), de 17/07/2009 (Objeto: Prorrogação excepcional do prazo de
48 vigência do Contrato nº 257/2009 por mais 120 (cento e vinte) dias bem como o reajuste no valor
49 mensal da concessão e reajuste unitário atual da refeição); 02. CONTRATO Nº 001/2013 –
50 UFV/UNIVERSIDADE FEDERAL DE UBERLÂNDIA (Processo 003431/16), de 02/05/2016
51 (Objeto: Formalizar a transferência pela UFV à Receptora de Pleurotus ostreatus pertencente ao
52 Laboratório de Associações Micorrízicas/Bioagro/Departamento de Microbiologia bem como
53 estabelecer a confidencialidade, uso restrito e sigilo de informações sobre os micro-organismos genéticos
54 vivos ora cedidos); 03. CONTRATO Nº 63/2016 – UFV/FUNARBE. (Processo 017501/12), de
55 14/01/2013 (Objeto: Contratação da FUNARBE para realizar o gerenciamento dos recursos oriundos do
56 Governo Federal para a realização do projeto intitulado como “Identificação das famílias beneficiárias
57 e Diagnóstico sócio produtivo em Unidades de Conservação Federais”); 04. Termo Aditivo nº 05 ao
58 CONTRATO Nº 09/2015 – UFV/Município de Santa Cruz do Escalvado-MG/FUNARBE. (Processo
59 018696/14), de 10/10/2016 (Objeto: Prorrogação do prazo do contrato ora aditando por mais 4 (quatro)
60 meses); 05. CONTRATO Nº 24/2017 – UFV/QBN TECNOLOGIA E COMÉRCIO EIRELI/FUNARBE
61 (Processo 015520/16), de 16/02/2017 (Objeto: Parceria na execução de projeto de pesquisa científica
62 visando avaliar efeito da SUNTECH sobre nodulação, crescimento e produtividade da cultura de soja em
63 casa de vegetação); 06. TERMO DE ADITIVO AO CONTRATO Nº 217/2016 – UFV/Dorival
64 Agulhom/FUNARBE (Processo 014928/16), de 13/03/2017 (Objeto: Alteração da Cláusula Terceira do
65 contrato originário quanto a obrigações da UFV e da FUNARBE); 07. CONTRATO Nº 99/2017 –
66 UFV/Hospital São Sebastião/FUNARBE (Processo 005084/17), de 13/07/2017 (Objeto: Prestação de
67 serviços por parte da Contratada à Contratante sob gestão da Interveniente na área de Arquitetura e
68 Urbanismo); 08. Contrato Nº 158/2017 – UFV/Copener Florestal/SIF. (Processo 003741/17), de
69 19/07/2017 (Objeto: Realização de estudos e pesquisas que serão desenvolvidos pela Contratada em favor
70 da Contratante no contexto do Programa Temático de Melhoramento Florestal); 09. CONTRATO Nº
71 105/2017 – UFV/SIF (Processo 020261/13), de 20/07/2017 (Objeto: Doação de bens que a SIF faz em
72 favor da UFV); 10. CONTRATO Nº 129/2017 – UFV/Jari Celulose Papel e Embalagens S/A/SIF
73 (Processo 005165/17), de 04/08/2017 (Objeto: Fazer uma análise ergonômica do trabalho – AET das
74 atividades florestais, laudo técnico das condições ambientais do trabalho – LTCAT nas empresas
75 terceiras do grupo Jari); 11. CONTRATO Nº 177/2017 – UFV/International Paper do Brasil Ltda./SIF.
76 (Processo 003745/17), de 04/08/2017 (Objeto: Realização de estudos e pesquisas que serão
77 desenvolvidos pela Contratada em favor da Contratante no contexto do Programa Temático de
78 Melhora); 12. Termo Aditivo nº 03 ao CONTRATO Nº 176/2013 – UFV/FAPEMIG/Ouro Fino Saúde
79 Animal Ltda./FUNARBE. (Processo 00457313), de 16/08/2017 (Objeto: Adição do Certificado de Adição
80 de Invenção ao objeto do Contrato Originário bem como prorrogação do prazo para registro da
81 Tecnologia no MAPA); 13. CONTRATO Nº 145/2017 – UFV/Casa Branca Agropastoril Ltda./FUNARBE.
82 (Processo 006700/17), de 28/08/2017 (Objeto: Prestação de serviços por parte da Contratada à Contratante
83 sob gestão da Interveniente na área de Bovinocultura de Corte); 14. CONTRATO 152/2017 –
84 UFV/Editora/Carlos Nick Gomes/Aluizio Borém de Oliveira. (Processo 012743/15), de 13/09/2017
85 (Objeto: Edição da Obra Bibliográfica Melancia: do plantio à colheita); 15. CONTRATO 186/2017 –
86 UFV/Philips Morris Brasil Indústria e Comércio Ltda./FUNARBE. (Processo 010805/17), de 31/10/2017
87 (Objeto: Prestação de serviços por parte da Contratada à Contratante sob gestão da Interveniente na
88 área de Assistência Técnica para controle de Tospovirus); 16. CONTRATO 185/2017 – UFV/Cargill
89 Alimentos Ltda./FUNARBE. (Processo 011717/17), de 31/10/2017 (Objeto: Realização de pesquisa
90 científica por parte da Contratada à Contratante na área Nutrição de Aves); 17. CONTRATO 184/2017 –
91 UFV/DSM Produtos Nutricionais Brasil S.A./FUNARBE. (Processo 011160/17), de 31/10/2017
92 (Objeto: Prestação de serviços por parte da UFV à Contratante sob gestão da FUNARBE na área
93 Nutrição de Aves); 18. Termo Aditivo nº 02 ao Contrato Nº 51/2012 – UFV/Universidade da Beira Interior.

94 (Processo 003728/12), de 21/11/2017 (Objeto: Prorrogação do prazo de vigência do Convênio ora aditando
95 por mais 5 (cinco) anos); 19. Contrato Nº 213/2017 – UFV/Editora/Luiz Paulo de Lima. (Processo
96 005792/16), de 15/12/2017 (Objeto: Edição da Obra Bibliográfica Matérias primas agropecuárias); 20.
97 Contrato Nº 217/2017 – UFV/Editora/Valéria Paula Rodrigues Minim. (Processo 002534/17), de
98 15/12/2017 (Objeto: Reedição da Obra Bibliográfica Análise sensorial: estudo com consumidores); 21.
99 Contrato Nº 211/2017 – UFV/Município de Visconde do Rio Branco/FUNARBE. (Processo
100 013229/17), de 20/12/2017 (Objeto: Prestação de serviços de consultoria por parte da UFV ao Município
101 sob gestão da FUNARBE na área de Planejamento Urbano visando à revisão do Plano Diretor do
102 Município de Visconde do Rio Branco); 22. Contrato Nº 210/2017 – UFV/Município de Visconde do Rio
103 Branco/FUNARBE. (Processo 013227/17), de 20/12/2017 (Objeto: Prestação de serviços de
104 consultoria por parte da UFV ao Município sob gestão da FUNARBE na área de Planejamento
105 Urbano visando à elaboração do Plano de Mobilidade Urbana do Município de Visconde do Rio
106 Branco); 23. Contrato Nº 004/2018 – Kabin S.A./UFV/SIF. (Processo 014267/17), de 15/01/2018 (Objeto:
107 Prestação de serviços relacionados a estudo laboratorial extenso sobre nossas amostras de cavacos de
108 madeira e polpas); 24. Contrato Nº 11/2018 – UFV/Editora/Carlos Nick Gomes/Derly José Henriques da
109 Silva/Aluizio Borém de Oliveira. (Processo 009886/15), de 30/01/2018 (Objeto: Edição da Obra
110 Bibliográfica Tomate: do plantio à colheita); 25. Termo Aditivo nº01 ao Contrato Nº 086/2017 –
111 UFV/Celulose Nipo-Brasileira S.A.- CENIBRA/SIF. (Processo 003218/17), de 06/02/2018 (Objeto:
112 Ampliar a realização de estudos e pesquisas que serão desenvolvidos pela Contratada em favor da
113 Contratante no contexto do programa Temático de Melhoramento Florestal); 26. CONTRATO Nº
114 37/2018 – UFV/José Humberto Alves de Lima. (Processo 015103/17), de 13/03/2018 (Objeto: Concessão
115 Remunerada de Uso de Espaço Público para viabilizar a prestação de serviços de comercialização de
116 gêneros alimentícios para lanches (cantina) destinada à comunidade universitária da UFV/CRP); 27.
117 Contrato Nº 46/2018 – UFV/UFOP/FAPEMIG/FUNARBE. (Processo 015098/16), de 03/04/2018.
118 Objeto: Regularização da titularidade e reconhecimento dos direitos e obrigações sobre a Tecnologia
119 intitulada Sistema de Monitoramento do Solo e de Controle de Irrigação). **2.1.- CONVÊNIOS.** 01.
120 TERMO ADITIVO Nº 01 AO CONVÊNIO Nº 69/2014 – UFV/Board of Regents of the University
121 System of Georgia – University of Georgia/UFV. (Processo 005462/08), de 29/10/2008 (Objeto:
122 As instituições concordam em um intercâmbio de estudantes para fins de promover a educação inter-
123 cultural dos alunos); 02. TERMO ADITIVO Nº 04 AO CONVÊNIO Nº 13/2015 – UFV/Município de
124 Barão de Cocais-MG/FUNARBE. (Processo 002889/15), de 31/12/2016 (Objeto: Alteração do prazo de
125 vigência ora aditado para 31/12/2016); 03. Convênio Nº 46/2017 – UFV/GDM Genética do Brasil
126 S.A./FUNARBE. (Processo 007343/17), de 08/08/2017 (Objeto: Estabelecer cooperação entre as
127 Partes visando desenvolvimento de um projeto com finalidade de determinar metodologias e estratégias
128 adequadas para seleção de genótipos tolerantes à abertura prematura de vagens associada ao estresse
129 hídrico e ao uso de fungicidas); 04. CONVÊNIO Nº 27/2017 – PETROBRÁS/UFV/FUNARBE
130 (Processo 006426/17), de 11/07/2017 (Objeto: União de esforços dos Partícipes para desenvolvimento do
131 Projeto P&D); 05. CONVÊNIO Nº 23/2017 – Polícia Militar de Minas Gerais – PMMG/UFV. (Processo
132 008137/17), de 20/07/2017 (Objeto: Cooperação mútua entre os partícipes visando o desenvolvimento da
133 raça equina Brasileira de Hipismo do tipo militar destinada ao atendimento das necessidades da Polícia
134 Militar); 06. CONVÊNIO Nº 35/2017 – Instituto Capixaba de Pesquisa, Assistência Técnica e Extensão
135 Rural - INCAPER. (Processo 003524/17), de 01/08/2017 (Objeto: Estabelecimento de cooperação técnica,
136 científica e pedagógica entre as partes com vista ao desenvolvimento mútuo de atividades de
137 Pesquisa, Extensão, Treinamento e Capacitação nas áreas de atuação dos envolvidos e de interesse
138 mútuo); 07. TERMO ADITIVO Nº 04 AO CONVÊNIO Nº 15/2015 –
139 PETROBRAS/UFV/FUNARBE. (Processo 002285/15), de 15/08/2017 (Objeto: Dilatar o prazo por mais
140 120 (cento e vinte) dias corridos); 08. CONVÊNIO Nº 53/2017 – UFTM/UFV. (Processo 013392/17), de
141 25/09/2017 (Objeto: Execução de ações e atividades de prevenção aos agravos, de promoção e
142 acompanhamento de saúde dos servidores e de perícia oficial, com o objetivo de garantir a implementação

143 da política de atenção à saúde e à segurança do trabalho do servidor público federal); 09. TERMO
144 ADITIVO Nº 02 AO CONVÊNIO Nº 36/2009 – UFV/Carlos Egeberto Silva de Arruda Pinto/Vazante
145 Agropecuária Ltda./FUNARBE. (Processo 005879/09), de 27/09/2017 (Objeto: Congregação de
146 esforços das Partes para desenvolvimento de pesquisa científica e tecnológica objetivando
147 experimentação, manejo, reprodução e difusão de variedades de cana-de-açúcar); 10. Convênio Nº
148 58/2017 – UFV/Município de Viçosa. (Processo 012784/17), de 19/10/2017 (Objeto: Planejamento,
149 coordenação e execução de atividades relacionadas aos programas Jovem de Futuro e Educar para a
150 Vida); 11. CONVÊNIO Nº 48/2017 – Universidade de Bonga/UFV. (Processo 0095171/17), de 20/10/2017
151 (Objeto: Intercâmbio acadêmico); 12. Convênio Nº 59/2017 – Universidad Técnica Federico Santa Maria/
152 UFV. (Processo 006596/16), de 25/10/2017 (Objeto: Intercâmbio científico, cultural e educacional); 13.
153 Convênio Nº 51/2017 – UFV/União de Ensino São Francisco Ltda – EPP, Mantenedora da Faculdade de
154 Tecnologia São Francisco - FATESF. (Processo 010872/17), de 27/10/2017 (Objeto: Estabelecer a
155 cooperação entre os partícipes visando a realização pela UFV dos registros de diplomas dos cursos de
156 graduação oferecidos pela FATESF); 14. Convênio Nº 52/2017 – UFV/Sociedade de Educação Bom Jesus
157 de Cuiabá – EPP, Mantenedora da Faculdade Afirmativo. (Processo 010868/17), de 27/10/2017 (Objeto:
158 Estabelecer a cooperação entre os partícipes visando a realização pela UFV dos registros de
159 diplomas dos cursos de graduação oferecidos pela Faculdade Afirmativo); 15. Convênio Nº 61/2017 –
160 UFV/Fundação Renova/SIF/FUNARBE/FACEV. (Processo 009950/17), de 06/12/2017 (Objeto:
161 Estabelecimento de condições básicas de cooperação entre as Partes); 16. Convênio Nº 60/2017 –
162 UFV/TMG – Tropical Melhoramento e Genética S.A./FUNARBE. (Processo 013495/17), de 15/12/2017
163 (Objeto: Estabelecer cooperação entre as Partes visando clonagem e caracterização de genes que
164 conferem resistência à ferrugem asiática da soja em Glycine Max); 17. Convênio Nº 18/2018 – Acordo de
165 Cooperação Técnico-Científica – ACTC, entre o Ministério da Ciência, Tecnologia, Inovações e
166 Comunicações e a Universidade Federal de Viçosa. (Processo 018274/13), de 29/01/2018 (Objeto:
167 Continuidade do Laboratório Associado SisNANO-UFV como Laboratório Associado do Sistema
168 Nacional de Laboratórios em Nanotecnologias (SisNANO); 18. Convênio Nº 02/2018 – UFV/FUNARBE.
169 (Processo 015153/17), de 01/02/2018 (Objeto: Prestação de serviços pela Contratada de captação e gestão
170 administrativa e financeira de recursos provenientes do Curso de Extensão em Língua Espanhola
171 denominado doravante simplesmente CELES implantado pela UFV); 19. Convênio Nº 21/2018 –
172 UFV/Município de Viçosa/FACEV. (Processo 002906/18), de 02/04/2018 (Objeto: Execução do
173 programa intitulado Casa das Mulheres). **5- HOMOLOGAÇÃO DO AD REFERENDUM. 5.1- Licença**
174 **para prestar colaboração técnica. 5.5.1- Manuela Ribas Mineghitti Cândido – PAD (18-004790) –**
175 **homologado o ato ad referendum da professora Nilda de Fátima Ferreira Soares, Reitora, à página 15 do**
176 **presente processo, aprovando a solicitação da servidora Manuela Ribas Mineghitti Cândido, lotada na**
177 **PAD, de prestação de colaboração técnica junto à Universidade Federal de Juiz de Fora, pelo período de**
178 **12 (doze) meses. Registre-se a saída do Conselheiro Rubens Alves de Oliveira. 6- RECURSO. 6.1-**
179 **Relatório de solicitação de viagens do Centro de Ciências Agrárias. 6.1.1- Virgínia Maria de Araújo**
180 **Cruz (17-009707) – considerando não haver fato novo, por proposição do Conselheiro Álvaro Messias**
181 **Bigonha Tibiriçá, o CONSU negou provimento ao recurso interposto constante às páginas 449 a 462 do**
182 **presente processo. 6.2- Processo Administrativo-Disciplinar – Reitoria. 6.2.1- Apresentação de**
183 **certificado de conclusão do ensino médio não regulamentado pela SEE/MG 17-007006; 17-007004;**
184 **17-007001; 17-006998; 17-006996; 17-006960; 17-006940; 17-006941; 17-006942; 17-006943; 17-**
185 **006945; 17-006949; 17-006950; 17-006953; 17-006956; 17-006959; 17-006958; 17-006977; 17-006978;**
186 **17-006979; 17-006980; 17-006986; 17-006985; 17-006984; 17-006988; 17-006987; 17-007011; 17-**
187 **007008; 17-006995; 17-006961; 17-006962; 17-006964; 17-006965; 17-006981; 17-006967; 17-006968;**
188 **17-006969; 17-006972; 17-006994; 17-006992; 17-006991) – considerando não haver fato novo, o**
189 **Plenário, por dezenove votos favoráveis e um voto contrário, negou provimento ao recurso interposto,**
190 **mantendo-se a decisão tomada na sua 426ª reunião, em quinta sessão, realizada em 04.06.2018. Quanto à**
191 **reposição ao erário das parcelas de incentivo à qualificação recebidas indevidamente, decidiu-se pelo**

192 cumprimento ao disposto no parágrafo 1º do artigo 46, da lei nº 8.112/90. **7- QUEBRA DO REGIME DE**
193 **TRABALHO DE DEDICAÇÃO EXCLUSIVA.** Com vistas à atualização do assunto que versa sobre
194 quebra do regime de trabalho de dedicação exclusiva, em razão da cessão de docentes pela UFV para
195 exercerem funções no AGROS, a Presidente informou ao plenário quanto ao encaminhamento da
196 documentação referente à notificação do professor Fernando Laércio Alves da Silva (16-009853),
197 complementando os documentos já enviados anteriormente ao TCU, por meio da Secretaria de Controle
198 Externo do Estado de Minas Gerais. Registrem-se o retorno do Conselheiro Rubens Alves de Oliveira e a
199 chegada do Conselheiro Ricardo Lemos Maia Leite de Carvalho. **7.1- Sylvia do Carmo Castro**
200 **Franceschini (16-009852); 7.2- Augusto César de Queiroz (16-009850); 7.3- Márcia Rogéria de**
201 **Almeida Lamego (16-009846); 7.4- Afonso Augusto Teixeira de Freitas de Carvalho Lima (16-**
202 **009849). 8- REAVALIAÇÃO DE ADICIONAL DE INSALUBRIDADE. 8.1- Ademir Ocione**
203 **Rodrigues (18-001406); 8.2- Amarildo Patrocínio da Silva (18-001409); 8.3- Ceres Matos Della Lúcia**
204 **(14-017881); 8.4- Maria do Carmo Gouveia Peluzio (03-002892); 8.5- Josefina Bressan (08-002219);**
205 **8.6- Antônio Lelis Pinheiro (17-010331); 8.7- José Eduardo Serrão (14-001900); 8.8- Juliana Lopes**
206 **Rangel Fietto (14-004271); 8.9- Flávia Moreira Barroca de Barros (10-012033); 8.10- João Paulo**
207 **Viana Leite (07-001019); 8.11- Juraci Alves de Oliveira (17-009161).** Em atendimento à decisão
208 anteriormente tomada pelo CONSU, o Plenário acolheu a presença dos atuais componentes da Comissão
209 responsável pela avaliação dos servidores que desempenham atividades insalubres na UFV, lotados na
210 Divisão de Segurança, Saúde Ocupacional e Qualidade de Vida (DSS), vinculada à PGP. São eles:
211 Médicos do Trabalho – Flávio Pacheco Temponi Ribeiro e Valter Gomes; e Engenheiros de Segurança do
212 Trabalho – Marcus Vinícius Gomes Siqueira e Roberta Carvalho Machado. A abordagem inicial da DSS se
213 referiu ao trabalho que realiza no contexto da UFV, com ênfase no cumprimento da legislação pertinente e
214 vigente. Quanto aos questionamentos feitos pelos conselheiros, com destaque a não similaridade na
215 avaliação processada, o grupo de trabalho destacou a divergência e a falta de consenso no julgamento dos
216 casos e na emissão dos laudos avaliativos inseridos no sistema eletrônico atualizado, sendo mencionado
217 ainda que a avaliação dos 1400 servidores da UFV deve ser concluída em 2019, cumprindo assim o
218 protocolo firmado e o acordo estabelecido. Concluída a fase de explanação e de esclarecimentos da DSS,
219 ficou decidido que o Plenário fará o julgamento dos recursos interpostos e constantes nos referidos
220 processos na próxima sessão desta reunião. Às doze horas e quinze minutos, a primeira sessão foi
221 encerrada. Aos dezessete dias do mês de outubro do ano dois mil e dezoito, às oito horas e quarenta e
222 cinco minutos, no Salão Nobre, no Edifício Arthur da Silva Bernardes da Universidade Federal de Viçosa,
223 em Viçosa, Minas Gerais, reuniu-se, pela quadringentésima vigésima nona vez, em segunda sessão, o
224 Conselho Universitário, presidido pela Professora Nilda de Fátima Ferreira Soares, Reitora, e secretariado
225 pelo Professor José Henrique de Oliveira, Secretário de Órgãos Colegiados. Os Conselheiros presentes
226 foram os que se seguem: Leiza Maria Granzinolli; Viviani Silva Lirio; Sebastião Tavares de Rezende;
227 Carlos de Castro Goulart; Rubens Alves de Oliveira; Miriam Teresinha dos Santos, Diretora do Centro de
228 Ciências Biológicas e da Saúde em exercício; Danielle Dias Sant'Anna Martins; Andrea Bergallo Snizek,
229 Diretora do Centro de Ciências Humanas, Letras e Artes em exercício; Clóvis Andrade Neves; Marcos
230 Oliveira de Paula; Leonardus Vergutz; Eduardo de Almeida Marques da Silva e seu suplente Artur
231 Kanadani Campos; Beatriz Santana Caçador; Luiz Carlos de Abreu Albuquerque; Arthur Meucci;
232 Guilherme Nacif de Faria; Marcos Ribeiro Furtado; Helen Hermana Miranda Hermsdorff; Raphael de
233 Souza Vasconcellos; Márcia Cristina Fontes Almeida; Reinaldo Batista Barbosa; Alexandre do Carmo
234 Alves da Silva; Harley Balduino Saraiva e seu suplente Luís Otávio Pacheco; Diogo Sena Baiero.
235 Justificaram as ausências os Conselheiros: Odemir Vieira Baeta; Márcio de Souza Duarte; Domingos
236 Sarvio Magalhães Valente; Luciene Muniz Braga Daskaleas. Aprovada, por unanimidade, a inclusão extra
237 pauta dos seguintes itens: **8- REAVALIAÇÃO DE ADICIONAL DE INSALUBRIDADE.** Reiniciados
238 os trabalhos, o Plenário retomou a discussão sobre insalubridade, oportunidade em que o Conselheiro
239 Carlos de Castro Goulart, Pró-Reitor de Gestão de Pessoas, comentou haver tratado o assunto junto à PGP,
240 com o intuito de reorganizar e uniformizar o referido trabalho. Enfatizou a necessidade de uniformização

241 na interpretação da Orientação Normativa(ON) 04/2017, o que levaria todas as avaliações de insalubridade
242 serem processadas por um mesmo grupo de servidores que tenham o mesmo entendimento. Ao mesmo
243 tempo, argumentou sobre a dificuldade de proceder a esta alteração, considerando o cronograma
244 apresentado pela UFV à CGU, sendo que o trabalho de reavaliação dos 1400 laudos de insalubridade do
245 Campus Viçosa foi dividido, de forma igualitária, entre os cinco profissionais aptos a processarem este
246 serviço. Argumentou que a UFV deveria solicitar à CGU uma extensão do prazo para a realização das
247 revisões, considerando principalmente que a edição da ON 04 de fevereiro de 2017 determinou a
248 necessidade de revisão de todos os laudos, a partir daquela data. Sugeriu que a Reitoria apresentasse à
249 CGU solicitação de um novo cronograma. Os conselheiros sinalizaram que a PGP deve adequar os
250 procedimentos internos visando regulamentar a interpretação da citada ON na UFV e a consequente
251 uniformização das avaliações de insalubridade, o que certa e efetivamente contribuirá com a minimização
252 de riscos institucionais. Resguardados a autonomia da PGP e o monitoramento do CONSU, quanto à
253 dinâmica do trabalho a ser implementado, o Plenário fez o encaminhamento das seguintes proposições
254 aprovadas por unanimidade, a saber: I- Encaminhamento de correspondência aos Diretores dos Centros de
255 Ciências com vistas ao levantamento de dados e informações ao CONSU, quanto à listagem, com
256 justificativa técnico-científica, de reagentes e materiais, inclusos aqueles de risco biológico que não estão
257 mencionados nos anexos atualmente utilizados para avaliação de insalubridade, especialmente aqueles em
258 que o risco independe de tempo de exposição. Apresentar ainda justificativa visando à concessão de
259 atualização periódica da citada listagem e, por fim, justificativa para concessão de avaliação de casos
260 omissos, quando não estiverem bem e claramente estabelecidos nas normas vigentes para avaliação de
261 insalubridade, em razão de suas peculiaridades. II- Necessidade de se estudar, definir e propor uma
262 Política de Segurança e Saúde Ocupacional para a UFV. Para estudar o tema decidiu-se pela designação de
263 uma comissão constituída de dois representantes da PGP (engenheiro e/ou técnico) e representantes
264 relacionados à PPO, DPD, CCA, CCB e CCE, respectivamente. III – Solicitação encaminhada ao
265 Conselheiro Carlos de Castro Goulart para que seja resgatado o Relatório sobre Avaliação de Riscos na
266 UFV, emitido pela Auditoria Interna da UFV e encaminhado à CGU, conforme mencionado pelo
267 Conselheiro Luiz Otávio Pacheco. IV- O CONSU decidiu pelo encaminhamento dos seguintes processos à
268 Comissão Interna da PGP, responsável pela avaliação de insalubridade, visando ao procedimento de nova
269 aferição. **8- REAVALIAÇÃO DE ADICIONAL DE INSALUBRIDADE. 8.12- Ana Teresa Peret Dell**
270 **Isola (15-008953); 8.13- Brenno Santos Leite (14-016850). 8- REAVALIAÇÃO DE ADICIONAL DE**
271 **INSALUBRIDADE. 8.1- Ademir Ocione Rodrigues (18-001406); 8.2- Amarildo Patrocínio da Silva**
272 **(18-001409); 8.3- Ceres Matos Della Lúcia (14-017881); 8.4- Maria do Carmo Gouveia Peluzio (03-**
273 **002892); 8.5- Josefina Bressan (08-002219); 8.6- Antônio Lelis Pinheiro (17-010331). 8.7- José**
274 **Eduardo Serrão (14-001900) – após análise dos recursos de insalubridade do professor José Eduardo**
275 **Serrão, o Plenário aprovou a avaliação quantitativa do presente processo, considerando o ofício nº**
276 **044/2018/SSQ/PGP constante às páginas 157 e 158. 8.8- Juliana Lopes Rangel Fietto (14-004271) –**
277 **após análise dos recursos de insalubridade da professora Juliana Lopes Rangel Fietto, o Plenário aprovou a**
278 **avaliação quantitativa do presente processo, considerando o ofício nº 044/2018/SSQ/PGP constante às**
279 **páginas 276 e 277. 8.10- João Paulo Viana Leite (07-001019) – após análise dos recursos de**
280 **insalubridade do professor João Paulo Viana Leite, o Plenário aprovou a avaliação quantitativa do presente**
281 **processo, considerando o ofício nº 044/2018/SSQ/PGP constante às páginas 114 e 115. 8.11- Juraci Alves**
282 **de Oliveira (17-009161) – após análise dos recursos de insalubridade do professor Juraci Alves de**
283 **Oliveira, o Plenário aprovou a avaliação quantitativa do presente processo, considerando o ofício nº**
284 **044/2018/SSQ/PGP constante às páginas 707 e 708. 8- REAVALIAÇÃO DE ADICIONAL DE**
285 **INSALUBRIDADE. 8.9- Flávia Moreira Barroca de Barros (10-012033) – após análise dos recursos de**
286 **insalubridade da servidora Flávia Moreira Barroca de Barros, o Plenário negou provimento aos referidos**
287 **recursos, por quatorze votos contra três, considerando o documento DSS/PGP constante nas páginas 94 e**
288 **95 e, em atendimento à decisão do CONSU, em sua 422ª reunião, terceira sessão, realizada em**
289 **15.12.2017, a comissão de avaliação concluiu pela manutenção do laudo emitido em 29.08.2017 (página**

290 81). **16- SOLICITAÇÕES DIVERSAS. 16.7- Licença sem remuneração. 16.7.1- Rejane Moreira**
291 **Mendes - CAF (18-005015)** – aprovada a solicitação da servidora Rejane Moreira Mendes, ocupante do
292 cargo de Assistente em Administração, lotada no *Campus* UFV-Florestal, de licença sem remuneração pelo
293 período de 02 (dois) anos, a partir de 17 de outubro de 2018. **EXTRA PAUTA. 18- PROCESSO**
294 **DISCIPLINAR. 18.1.2- Situação envolvendo dois estudantes residentes das moradias estudantis (17-**
295 **006489) – Inicialmente, o Plenário** tomou conhecimento e analisou os documentos constantes nas
296 páginas 302 a 311 do processo 006489/2017, que atestam e confirmam o descumprimento da decisão
297 proferida por este Colegiado Superior (página 300) pelo Discente Rafael Moysés Machado, matrícula
298 70673. Em seguida, o CONSU decidiu, por treze votos favoráveis e quatro contrários, pela exclusão do
299 referido discente. Às doze horas e quinze minutos, a segunda sessão foi encerrada. Aos vinte e dois dias
300 do mês de outubro do ano dois mil e dezoito, às quatorze horas e quarenta e cinco minutos, no Salão
301 Nobre, no Edifício Arthur da Silva Bernardes da Universidade Federal de Viçosa, em Viçosa, Minas
302 Gerais, reuniu-se, pela quadringentésima vigésima nona vez, em terceira sessão, o Conselho Universitário,
303 presidido pela Professora Nilda de Fátima Ferreira Soares, Reitora, e secretariado pelo Professor José
304 Henrique de Oliveira, Secretário de Órgãos Colegiados. Os Conselheiros presentes foram os que se
305 seguem: João Carlos Cardoso Galvão; Belmiro Zamperlini, Pró-Reitor de Administração em exercício;
306 Viviani Silva Lirio; Sebastião Tavares de Rezende; Carlos de Castro Goulart; Rubens Alves de Oliveira;
307 João Marcos de Araújo; Danielle Dias Sant'Anna Martins; Odemir Vieira Baeta; Clóvis Andrade Neves;
308 Marco Antônio de Oliveira; Domingos Sarvio Magalhães Valente; Eduardo de Almeida Marques da Silva;
309 Beatriz Santana Caçador; Joana D'Arc Germano Hollerbach; Guilherme Nacif de Faria; Marcos Ribeiro
310 Furtado; Lílian Perdigão Caixêta Reis; Ricardo Lemos Maia Leite de Carvalho; Márcia Cristina Fontes
311 Almeida; Alexandre do Carmo Alves da Silva; Diogo Sena Baiero. Justificaram as ausências os
312 Conselheiros: Leonardus Vergutz; Álvaro Messias Bigonha Tibiriçá; Jackson Victor de Araújo; Harley
313 Balduino Saraiva e seu suplente Luís Otávio Pacheco; Reinaldo Batista Barbosa. **9- APURAÇÃO DA**
314 **MANIFESTAÇÃO DA OUVIDORIA DO TCU ENDEREÇADA À AUDITORIA INTERNA DA**
315 **UFV. 9.1- Departamento de Direito. 9.1.1- Edital de concurso público para contratação de professor**
316 **efetivo na área de Direito Civil e Prática Jurídica Civil (17-012141)** – Após amplamente discutido, por
317 treze votos favoráveis e quatro contrários, o Plenário encaminhou favoravelmente ao desfazimento do
318 concurso público do Departamento de Direito, na área de Direito Civil e Prática de Direito Civil,
319 considerando as manifestações da Procuradoria Federal/UFV (páginas 272 a 175), da Subcomissão de
320 Legislação e Normas deste Conselho (páginas 279 e 280), e do Juiz Federal Dr. Gleuso de Almeida
321 França, (páginas 282 a 288). **10- RECONSIDERAÇÃO. 10.1- Campus UFV-Florestal. 10.1.1-**
322 **Comissão Disciplinar – (17-009002) – O Plenário** tomou conhecimento do recurso impetrado pelo
323 discente Kairo Ruggieri Almeida Gonzaga, matrícula 20003094 (páginas 152 a 154), e da manifestação
324 oriunda do Ministério Público do Estado de Minas Gerais (páginas 157 a 160, frente e verso), que requer o
325 arquivamento do presente inquérito face à insuficiência de provas quanto à materialidade e autoria do
326 estupro. Tomou conhecimento ainda, do novo Relatório emitido pela Comissão de Processo Disciplinar
327 (páginas 162 e 163), nomeada pela Portaria nº 1094/2017, que solicita a suspensão dos efeitos das
328 Portarias emitidas pela Reitoria com aplicação de pena de suspensão e exclusão dos discentes envolvidos,
329 transformando-as em prestação de atividades à comunidade escolar por igual período. Considerando ser o
330 Regimento Geral da UFV explícito quanto às sanções disciplinares aplicáveis ao corpo discente, conforme
331 disposto no artigo 121, o plenário aprovou, por unanimidade, para os discentes: Gustavo Henrique de
332 Souza Nascimento, matrícula 40004388, João Elton Braga Almeida, matrícula 50002670, e Kairo Ruggieri
333 Almeida Gonzaga, matrícula 20003094, a suspensão de aulas e refeitório por 45 (quarenta e cinco) dias;
334 para os discentes: Matheus Oliveira Figueiredo, matrícula 40004018, e Pedro Henrique Lourenço do
335 Espírito Santo, matrícula 40003308, a suspensão de aulas e refeitório por 30 (trinta) dias. **11-**
336 **PROPOSIÇÕES DIVERSAS. 11.4- Pró-Reitoria de Gestão de Pessoas. 11.4.1- Revisão da política de**
337 **desenvolvimento dos servidores técnico-administrativos da UFV; do programa de capacitação e**
338 **aperfeiçoamento dos integrantes do PCCTAE (PROCAP); e do programa de bolsas de estudos –**

339 **Proposta do programa de bolsas de estudos (09-010006)** – aprovada pelo Plenário a retirada de Pauta
340 do processo e seu encaminhamento à apreciação da Pró-Reitoria de Gestão de Pessoas. Às dezesseis horas,
341 a terceira sessão foi encerrada. Aos vinte e nove dias do mês de outubro do ano dois mil e dezoito, às
342 quatorze horas e quarenta minutos, no Salão Nobre, no Edifício Arthur da Silva Bernardes da Universidade
343 Federal de Viçosa, em Viçosa, Minas Gerais, reuniu-se, pela quadringentésima vigésima nona vez, em
344 quarta sessão, o Conselho Universitário, presidido pela Professora Nilda de Fátima Ferreira Soares,
345 Reitora, e secretariado pelo Professor José Henrique de Oliveira, Secretário de Órgãos Colegiados. Os
346 Conselheiros presentes foram os que se seguem: Leiza Maria Granzinolli; Viviani Silva Lirio; Carlos de
347 Castro Goulart, Pró-Reitor de Planejamento e Orçamento em exercício; Maria José Paes Roque Pinto, Pró-
348 Reitora de Gestão de Pessoas em exercício; Rubens Alves de Oliveira; João Marcos de Araújo; Danielle
349 Dias Sant'Anna Martins; Odemir Vieira Baeta; Frederico José Vieira Passos; Márcio de Souza Duarte;
350 Domingos Sarvio Magalhães Valente; Eduardo de Almeida Marques da Silva; Luciene Muniz Braga; Luiz
351 Carlos de Abreu Albuquerque; Joana D'Arc Germano Hollerbach; Jackson Victor de Araújo; Lílian
352 Perdigão Caixêta Reis; Ricardo Lemos Maia Leite de Carvalho; Tiago Antônio de Oliveira Mendes;
353 Márcia Cristina Fontes Almeida; Reinaldo Batista Barbosa; Luís Otávio Pacheco; Daniel Ferreira Alves;
354 Diogo Sena Baiero. Justificaram as ausências os Conselheiros: Leonardus Vergutz; Álvaro Messias
355 Bigonha Tibiriçá. Iniciados os trabalhos desta quarta sessão, a Presidente deu as boas vindas ao
356 Representante Discente Daniel Ferreira, Conselheiro Efetivo, com os votos de feliz e exitoso desempenho
357 neste Colegiado Superior. **11- PROPOSIÇÕES DIVERSAS. 11.1- Departamento de Engenharia**
358 **Florestal. 11.1.1- Aprovação do Relatório de Atividades da Sociedade de Investigações Florestais**
359 **(SIF) - 2017 (18-004313)** – Após apresentação feita pelo Gerente Executivo Ismael Eleotério Pires,
360 atendidos os pedidos de esclarecimentos e aceitas as recomendações de inclusão de itens considerados
361 importantes no Relatório 2018, o Plenário aprovou, por unanimidade, por proposição da Conselheira Leiza
362 Maria Granzinolli, o Relatório de Atividades da Sociedade de Investigações Florestais (SIF) – 2017.
363 **11.1.2- Regimento Interno do Departamento de Engenharia Florestal (17-011766)** – aprovado, por
364 unanimidade, por proposição do Conselheiro Diogo Sena Baiero, o Regimento Interno do Departamento
365 de Engenharia Florestal. Esta decisão ficou consubstanciada na Resolução nº 16/2018/CONSU. Registre-
366 se a chegada do Conselheiro Alexandre do Carmo Alves da Silva. **11.2- Departamento de Fitotecnia.**
367 **11.2.1- Plano de Desenvolvimento do Departamento de Fitotecnia 2016-2025 (16-013578)** – O
368 Plenário aprovou, por unanimidade, o Plano de Desenvolvimento do Departamento de Fitotecnia. **12-**
369 **AVALIAÇÃO DE ESTÁGIO PROBATÓRIO.** Aprovados, por unanimidade, os Relatórios Finais de
370 Estágio Probatório dos servidores a seguir relacionados: **12.1- Técnico-Administrativos. 12.1.1- Marcus**
371 **Vinicius de Andrade Barros – DPS (15-013920); 12.1.2- Rômulo Rodrigues Lemos – CAF (15-**
372 **013090); 12.1.3- Alejandro de Campos Pinheiro – BBT (16-009739); 12.1.4- Gustavo Aurélio Gentil –**
373 **PAD (15-012591); 12.1.5- Márcio Kusunoki – DTI (15-003154); 12.1.6- Thales Maciel Viana – DAU**
374 **(15-013915); 12.1.7- Natália Aparecida Liberto Silva – DBB (15-012757); 12.1.8- Alex de Freitas**
375 **Bhering Cardoso – PAD (15-012592); 12.1.9- Mateus da Silva – DCS (15-010115); 12.1.10- Meilene**
376 **Ribeiro Fidelis – DES (15-013921); 12.1.11- Rosana da Silva Pereira Paiva – DEM (15-012595);**
377 **12.1.12- Vanessa Escher Pagotto Ronchi – CAF (15-013091). 12.2- Docentes. 12.2.1- Ivonete da Silva**
378 **Lopes – DER (15-003506); 12.2.2- Sérgio Luís de Abreu Mello – DPF (15-013916); 12.2.3- Tiago**
379 **Augusto da Cunha – DAU (15-005979); 12.2.4- Jeferson Nunes Fregonezi – DBV (15-013085); 12.2.5-**
380 **Gabriel Cipriano Rocha – DZO (15-014420); 12.2.6- Catariny Cabral Aleman – DEA (15-012615).**
381 **EXTRA PAUTA. 12.1- Técnico-Administrativos. 12.1.13- Ana Carolina de castro Baião Brumano –**
382 **CCB (16-000945); 12.1.14- Thamiris Campos da Costa – PPG (16-000944); 12.1.15- Rafael Assis**
383 **Damasceno – DEA (16-000838); 12.1.16- Rafaella Santos Dourado – CCB (16-000947); 12.1.17-**
384 **Victor de Souza Silveira – DED (16-000841). 13- CAPACITAÇÃO. 13.1- Licença para treinamento.**
385 **13.1.1- Mestrado. 13.1.1.1- Ludiany Barbosa Sena Miranda - PPO (16-007218)** – aprovada a
386 regularização da solicitação da servidora Ludiany Barbosa Sena Miranda, lotada na PPO, de licença
387 parcial com redução de 50% da carga horária semanal, sem necessidade de compensação de horário, a

388 partir de 01/05/2018, até a conclusão do Mestrado, e como a licença teve início em 01/08/2016, aprovou a
389 prorrogação da mesma por mais 06 (seis) meses, a partir de 01/02/2018, referentes ao Mestrado
390 Profissional em Administração Pública em Rede nacional – PROFIAP, que está realizando na UFV.
391 **13.1.1.2- Patrícia dos Santos Bernardo - DGE (17-001646)** – aprovada a solicitação da servidora
392 Patrícia dos Santos Bernardo, lotada no DGE, de licença parcial com redução de 50% da carga horária
393 semanal, sem necessidade de compensação de horário, do primeiro período letivo de 2018 até fevereiro de
394 2019, e como a licença teve início em 01/03/2017, aprovou a prorrogação da mesma por mais 06 (seis)
395 meses, a partir de 02/09/2018, referentes ao Mestrado em Patrimônio Cultural, Paisagens e Cidadania, que
396 está realizando na UFV desde 1º de março de 2017. **13.1.1.3- Vanessa Maria da Silva Miranda - DBV**
397 **(18-000346)** – aprovada a solicitação da servidora Vanessa Maria da Silva Miranda, lotada no DBV, de
398 licença para realizar o Mestrado em Botânica, na UFV, a partir do primeiro semestre de 2018, sem
399 afastamento das suas atividades laborais, por 18 (dezoito) meses. **13.1.1.4- Cleusa da Silva Fonseca**
400 **Dutra - DNS (18-001626)** – aprovada a solicitação da servidora Cleusa da Silva Fonseca Dutra, lotada no
401 DNS, de licença para realizar o Mestrado em Administração, no Centro Federal de Educação Tecnológica
402 de Minas Gerais – *Campus II*, em Belo Horizonte, a partir do primeiro semestre de 2018, com afastamento
403 das suas atividades laborais, por 18 (dezoito) meses. **13.1.1.5- Vanessa Escher Pagotto Ronchi - CAF**
404 **(18-000533)** – aprovada a solicitação da servidora Vanessa Escher Pagotto Ronchi, lotada no CAF, de
405 licença para realizar o Mestrado em Letras, na área de Linguística e Língua Portuguesa, na Pontifícia
406 Universidade Católica de Minas Gerais – PUC-Minas, a partir do primeiro semestre de 2018, sem prejuízo
407 de suas atividades funcionais, por 18 (dezoito) meses. **13.1.1.6- Martha Oliveira Pacheco - PGP (16-**
408 **007340)** – aprovada a regularização da solicitação da servidora Martha Oliveira Pacheco, lotada na PGP,
409 de licença licença capacitação, por 4h (quatro horas) por dia, durante o período de 60 (sessenta) dias,
410 contados a partir de 04 de junho de 2018, cumprindo, nesse período, horário de trabalho no Serviço de
411 Capacitação de Pessoal das 8h (oito horas) às 12h (ao meio-dia). **13.1.1.7- Ana Carolina de Castro Baião**
412 **Brumano - CCB (17-015366)** – aprovada a solicitação da servidora Ana Carolina de Castro Baião
413 Brumano, lotada no CCB, de licença para realizar o Mestrado Profissional em Patrimônio Cultural,
414 Paisagens e Cidadania, na UFV, sem prejuízo de suas atividades funcionais, a partir do primeiro semestre
415 de 2018, por 18 (dezoito) meses. **13.1.1.8- Kamilla Botelho de Oliveira - DED (17-015788)** – aprovada a
416 solicitação da servidora Kamilla Botelho de Oliveira, lotada no DED, de licença para realizar o Mestrado
417 em Educação, na UFV, a partir do primeiro semestre de 2018, com afastamento parcial, com redução de
418 45% (quarenta e cinco por cento) da jornada de trabalho, por 18 (dezoito) meses. **13.1.1.9- Leticia Maria**
419 **Alvares - DVP (16-008449)** – aprovada a regularização da solicitação da servidora Leticia Maria Alvares,
420 lotada na DVP, de licença integral para conclusão do Mestrado em Gestão Social, Educação e
421 Desenvolvimento Local, que está realizado no Centro Universitário UNA, em Belo Horizonte, de 1º de
422 agosto de 2017 a 31 de julho de 2018. **13.1.1.10- Flaviane Lúcia Pereira Leite - BBT (15-016316)** –
423 aprovada a regularização da solicitação da servidora Flaviane Lúcia Pereira Leite, lotada na BBT, de
424 prorrogação extrarregimental da licença referente ao o Mestrado em Patrimônio Cultural, Paisagens e
425 Cidadania, que está realizando na UFV, de 07 de março a 07 de julho de 2018, com redução de 25% (vinte
426 e cinco por cento) da carga horária semanal. **13.1.2- Doutorado. 13.1.2.1- Duilio Teixeira Soares Júnior**
427 **- DSA (15-006109)** – aprovada a regularização da solicitação do servidor Duilio Teixeira Soares Júnior,
428 lotado no Departamento de Educação Física, de licença parcial implicando na redução de 50% da carga
429 horária semanal até o final do segundo período letivo de 2018, sem necessidade da compensação de
430 horário. **13.1.2.2- Giselle Vaz de Souza - CAF (16-012356)** – aprovada a solicitação da servidora Giselle
431 Vaz de Souza, lotada no *Campus* UFV-Florestal, de licença integral de suas atividades funcionais, de
432 fevereiro de 2018 a fevereiro de 2019, para dar continuidade ao Doutorado em Química, que está
433 realizando na Universidade Federal de Minas Gerais. **13.1.2.3- Ulisses Fernando de Oliveira - COL (16-**
434 **009060)** – aprovada a solicitação do servidor Ulisses Fernando de Oliveira, lotado no CAP-Coluni, de
435 licença para realizar o Doutorado no programa Multicêntrico em Química de Minas Gerais – PPGMQ-
436 MG, na UFV, a partir do segundo semestre de 2016, sem afastamento de suas atividades laborais, por 36

437 (trinta e seis) meses. **13.1.2.4- Sandra Aparecida dos Reis - DSA (18-005037)** – aprovada a solicitação
438 da servidora Sandra Aparecida dos Reis, lotada na DAL, de licença para realizar o Doutorado em Ciência
439 da Nutrição, na UFV, a partir do segundo semestre de 2018, sem afastamento de suas atividades laborais,
440 por 36 (trinta e seis) meses, com concessão de horário especial, iniciando em 01 de março de 2018 até o
441 dia 28 de fevereiro de 2021. **13.2- Prorrogação de licença para treinamento. 13.2.1- Doutorado.**
442 **13.2.1.1- Diego Vales Deslandes Ferreira - CAF (16-010465)** – aprovada a solicitação do servidor Diego
443 Vales Deslandes Ferreira, lotado no CAF, de prorrogação de licença para concluir o Doutorado que está
444 realizando na Pontifícia Universidade Católica de Minas Gerais (PUC-Minas), no período de 1º de
445 fevereiro de 2018 a 31 de janeiro de 2019, sem prejuízo das suas atividades funcionais. **13.2.1.2- Marcus**
446 **Vinicius de Andrade Barros - DPS (16-003029)** – aprovada a solicitação do servidor Marcus Vinicius de
447 Andrade Barros, lotado no DPS, de prorrogação de licença para concluir o Doutorado em Agroquímica
448 que está realizando na UFV, no período de 02 de março de 2018 a 1º de março de 2019, sem prejuízo das
449 suas atividades funcionais. **13.2.1.3- Poty Colaço Fonseca - DVP (12-017392)** – aprovada a solicitação da
450 servidora Poty Colaço Fonseca, lotada na Divisão Psicossocial, de prorrogação extrarregimental de licença
451 até 28 de fevereiro de 2019, para concluir o Doutorado em Serviço Social, que está realizando na
452 Universidade Federal do Rio de Janeiro, desde o primeiro semestre de 2013, sem prejuízo de suas
453 atividades laborais. **13.2.2- Mestrado. 13.2.2.1- Izabel Moraes Pompermayer - CCS (15-017812)** –
454 aprovada a regularização da solicitação da servidora Izabel Moraes Pompermayer, lotada na CCS, de
455 prorrogação extrarregimental de licença para concluir o Mestrado que está realizando na UFV, no período
456 de 1º de março de 2018 a 31 de agosto de 2018, sem prejuízo das suas atividades funcionais. **13.2.2.2-**
457 **Deise Eclache - PEC (16-000236)** – aprovada a regularização da solicitação da servidora Deise Eclache,
458 lotada na PEC, de prorrogação de licença, de setembro de 2017 a março de 2018, para concluir o Mestrado
459 em Patrimônio Cultural, Paisagens e Cidadania, que está realizando na UFV, sem prejuízo das suas
460 atividades funcionais. **13.2.2.3- Aline da Fonseca Ramos - DSS (17-004170)** – aprovada a regularização
461 da solicitação da servidora Aline da Fonseca Campos, lotada no Serviço de Saúde Ocupacional e
462 Qualidade de Vida, de prorrogação extrarregimental de licença por 06 (seis) meses, para concluir o
463 Mestrado que está realizando na UFV, a partir de 1º de março de 2018, sem prejuízo das suas atividades
464 funcionais. **13.3- Licença Capacitação. 13.3.1- Aletheia Patrícia Ribeiro de Andrade - CRP (18-**
465 **003936)** – aprovada a solicitação da servidora Aletheia Patrícia Ribeiro de Andrade, lotada no *Campus*
466 UFV-Rio Paranaíba, de afastamento das atividades funcionais para usufruir da Licença Capacitação, pelo
467 período de 90 (noventa) dias, a partir de 01 de novembro de 2018, para cursar o Programa de
468 Administração Pública – Gestão I, à distância. **13.4- Relatório final de treinamento. 13.4.1- Mestrado.**
469 **13.4.1.1- Weliton Rodrigues - DAD (15-004930)** – aprovado o relatório final de treinamento apresentado
470 pelo servidor Weliton Rodrigues, lotado no DAD, referente à conclusão do Mestrado em Administração,
471 realizado na UFV de 03 de março de 2015 a 12 de julho de 2017. **SOLICITAÇÕES DIVERSAS. 16.3-**
472 **Reconsideração de desligamento. 16.3.1- Marcos Vinicius Abrantes Silva (23114.900035/2018-04)** –
473 **Em razão de não haver fato novo, foi** indeferida a solicitação do estudante Marcos Vinicius Abrantes
474 Silva, do curso de Agronomia, matrícula 85117, de reconsideração de desligamento. **14- REMOÇÃO.**
475 Aprovados, por unanimidade, por proposição da Conselheira Leiza Maria Granzinolli, os seguintes
476 itens: **14.1- Da Pró-Reitoria de Administração para o Departamento de Biologia Vegetal do CCB.**
477 **14.1.1- José Geraldo Rosa (16-003411)** – aprovada a solicitação do servidor José Geraldo Rosa, ocupante
478 do cargo de Jardineiro, lotado na Pró-Reitoria de Administração, de remoção para o Departamento de
479 Biologia Vegetal do CCB. **14.2- Da Diretoria de Material da PPO para a Auditoria Interna. 14.2.1-**
480 **Paula Carolina Santos Lopes (18-001137)** – aprovada a solicitação da servidora Paula Carolina Santos
481 Lopes, ocupante do cargo de Administrador, lotada na Diretoria de Material da PPO, de remoção para a
482 Auditoria Interna. **14.3- Do Campus UFV-Rio Paranaíba para a Diretoria de Comunicação**
483 **Institucional. 14.3.1- Filipe Cardoso Sant'Ana (17-014604)** – aprovada a solicitação do servidor Filipe
484 Cardoso Sant'Ana, ocupante do cargo de Assistente em Administração, lotado no *Campus* UFV-Rio
485 Paranaíba, de remoção para a Diretoria de Comunicação Institucional. **14.4- Da Pró-Reitoria de Gestão**

486 **de Pessoas para a Pró-Reitoria de Assuntos Comunitários. 14.4.1- Luís Gustavo da Silva Fonseca**
487 **(18-001010)** – aprovada a solicitação do servidor Luís Gustavo da Silva Fonseca, ocupante do cargo de
488 Assistente em Administração, lotado na Pró-Reitoria de Gestão de Pessoas, de remoção para a Pró-Reitoria
489 de Assuntos Comunitários. **14.5- Da Biblioteca Central para o Departamento de Engenharia Florestal**
490 **do CCA. 14.5.1- Karine Fernandes Caiafa (17-013099)** – aprovada a solicitação da servidora Karine
491 Fernandes Caiafa, ocupante do cargo de Assistente em Administração, lotada na Biblioteca Central, de
492 remoção para o Departamento de Engenharia Florestal do CCA. **14.6- Do Departamento de Engenharia**
493 **Civil do CCE para o Centro de Ciências Biológicas e da Saúde. 14.6.1- Lícia de Castro David (17-**
494 **014440)** – aprovada a solicitação da servidora Lícia de Castro David, ocupante do cargo de Auxiliar em
495 Administração, lotada no Departamento de Engenharia Civil do CCE, de remoção para o Centro de
496 Ciências Biológicas e da Saúde. **15- REDISTRIBUIÇÃO. 15.1- Da UFV Campus Florestal para a**
497 **Universidade Federal Rural do Rio de Janeiro. 15.1.1- José Fernando da Silva (18-003635)** –
498 aprovada, por unanimidade, por proposição do Conselheiro Ricardo Lemos Maia Leite de Carvalho, a
499 solicitação do servidor José Fernando da Silva, ocupante do cargo de Arquivista, lotado no *Campus* UFV-
500 Florestal, de redistribuição para a Universidade Federal Rural do Rio de Janeiro. **16- SOLICITAÇÕES**
501 **DIVERSAS. 16.1- Exercício provisório na Diretoria de Comunicação Institucional. 16.1.1-**
502 **Alexandre Garcia Santos (18-005133)** – aprovada, por unanimidade, por proposição do Conselheiro
503 Clóvis Andrade Neves, a solicitação do servidor Alexandre Garcia Santos, lotado no IF Sudeste-MG,
504 ocupante do cargo de Tecnólogo/Gestão Pública, de prestar colaboração técnica na Diretoria de
505 Comunicação Institucional da UFV por um período de 12 (doze) meses. **16.1.2- Dayse Letícia Pereira**
506 **Amâncio (18-009036)** – aprovada, por unanimidade, por proposição do Conselheiro Clóvis Andrade
507 Neves, a solicitação da servidora Dayse Letícia Pereira Amâncio, lotada na Universidade Federal de
508 Itajubá -UNIFEI, *Campus* Itabira, ocupante do cargo de Administradora, de prestar colaboração técnica na
509 Diretoria de Comunicação Institucional da UFV, por um período de 12 (doze) meses, com início em
510 outubro de 2018. **16.2- Afastamento remunerado para realizar pós-doutorado no exterior. 16.2.1-**
511 **Fernando Laércio Alves da Silva - DPD (18-007354)** – o plenário Antes de uma tomada de decisão
512 definitiva, o Plenário decidiu enviar o processo para a PRJ para análise e parecer. **16.4- Recurso contra**
513 **resultado da avaliação de desempenho. 16.4.1- Bruno Garcia Lima (17-009394)** – após análise
514 preliminar do processo, o Plenário decidiu pelo seu encaminhamento ao CRP para que a Diretoria Geral se
515 manifeste sobre o mesmo. **16.5- Autorização para realizar avaliação de desempenho dos anos 2011,**
516 **2012 e 2013. 16.5.1- Sebastião Camilo de Lelis Coelho (14-001055)** – aprovada, por unanimidade, por
517 proposição da Conselheira Leiza Maria Granzinoli, a solicitação do servidor Sebastião Camilo de Lelis
518 Coelho, lotado na Divisão de Água e Esgoto de autorização, fora do prazo, para realizar a avaliação de
519 desempenho referente aos anos de 2011, 2012 e 2013. **16.6- Professor Voluntário. 16.6.1- Olivier Piquet**
520 **- DPF (17-004106)** – aprovada, por unanimidade, a solicitação do professor Olivier Piquet para participar
521 como professor voluntário no Departamento de Física, pelo período de 02 (dois) anos. **17- PARA**
522 **APROVAÇÃO. 17.1- FACEV. 17.1.1- Ata de concordância do Conselho Superior da Empresa de**
523 **Pesquisa Agropecuária de Minas Gerais – EPAMIG para manter a FACEV como fundação autorizada**
524 – considerando o teor do Ofício nº 008/2018, de 28/08/2018, por proposição do Conselheiro Clóvis
525 Andrade Neves, o Plenário aprovou, por unanimidade, a manutenção da Fundação Artística, Cultural e de
526 Educação para a Cidadania de Viçosa – FACEV, como fundação autorizada da Empresa de Pesquisa
527 Agropecuária de Minas Gerais – EPAMIG. Às dezesseis horas e cinquenta minutos, a reunião foi
528 encerrada. Para constar, foi lavrada a presente Ata que, se aprovada, será assinada pela Presidente,
529 Professora Nilda de Fátima Ferreira Soares e pelo Secretário de Órgãos Colegiados, Professor José
530 Henrique de Oliveira.