


MINISTÉRIO DA EDUCAÇÃO
UNIVERSIDADE FEDERAL DE VIÇOSA
SECRETARIA DE ÓRGÃOS COLEGIADOS

Campus Universitário – Viçosa, MG – 36570-000 – Telefone: (31) 3899-2127 - Fax: (31) 3899-1229 - E-mail: soc@ufv.br

CONSELHO UNIVERSITÁRIO

**PAUTA DA 391ª REUNIÃO DO DIA 16/01/2014 – 14:30h – ATANº 391/2014.
SALÃO NOBRE – Ed. Arthur da Silva Bernardes.**

1- APRECIÇÃO DA PAUTA.

2- APRECIÇÃO DA ATANº 390/2013.

3- INFORMES.

4- CONTRATOS E CONVÊNIOS (Relação anexa).

5 -SOLICITAÇÕES DIVERSAS.

5.1- Secretaria de Órgãos Colegiados – Indicações.

5.1.1- 1 membro do CONSU - Subcomissão de Espaço Físico e Meio Ambiente – CEFEMA.

5.2- Conversão do Regime de Trabalho de 20 horas para 40 horas semanais

5.2.1- Fernando Fonseca dos Reis (13-007444).

5.3- Adesão ao Programa de Professor Voluntário da UFV.

5.3.1- Horácio Santiago Rostagno (11-003752).

5.3.2- Raimundo Santos Barros (13-017590).

5.3.3- Antônio Bento Mâncio (13-011546).

5.3.4- Dimas Mendes Ribeiro (12-004345).

5.4- Audiência Pública – Reformulação do Estatuto e Regimento Geral da UFV.

5.4.1- Associação dos Servidores Técnico-Administrativos da UFV – ASAV.

5.5- CENTEV – Indicações.

5.5.1- Membros para compor o Conselho Fiscal do CENTEV (13-005118).

5.6- Certidão sobre atividades exercidas em condições especiais.

5.6.1- Edilberto da Silva Buonicontro (09-002478).

5.7- Pensão vitalícia pelo falecimento do servidor aposentado Newton Wendling.

5.7.1- Maria Celia Jannotti Wendling (06-005105).

5.8- Revisão de aposentadoria.

5.8.1- Américo Pinto de Oliveira (09-015620).

5.9- Aposentadoria por tempo de serviço.

5.9.1- Geraldo Firmino (91-002244)

6- PROPOSIÇÕES DIVERSAS.

6.1- Alteração do Parágrafo 1º. do Artigo 8º do Regimento Geral da UFV.

6.1.1- Álvaro César Sant'Anna (13-021281).

6.2- Pró-Reitoria de Extensão e Cultura.

6.2.1- Alteração da Resolução nº 13/2004/CONSU, art. 4º, que trata da participação discente no Conselho Técnico de Extensão e Cultura – CTEC (13-013439).

6.3- Pró-Reitoria de Pesquisa e Pós-Graduação.

6.3.1- Proposta de Programa de Bolsa de Estudo para Servidores em Treinamento no País (06-015093).

6.4- Alteração na Resolução 07/2005/CONSU – COPEFOR.

6.4.1- Secretaria de Órgãos Colegiados (13-003686).

7- AVALIAÇÃO DE ESTÁGIO PROBATÓRIO.

7.1 – DOCENTES.

7.1.2- Paulo Nogueira Andrade Godoi – CRP (09-015994).

7.1.3- Vitor Barbosa Carlos de Souza – DPI (10-016551).

7.1.4- Rubens Leonardo Panegassi – DHI (11-002137).

7.1.5- Renê Chagas da Silva – DPF (10-018700).

7.1.6- Deusanilde de Jesus Silva – DEQ (10-015681).

7.1.7- Joziane Feraz de Assis – DLA (10-015672).

7.1.8- Emerich Michel de Souza – COL (10-013006).

7.1.9- Eduardo de Almeida Marques da Silva – DBG (10-015665).

7.1.10- Teresa Cristina de Almeida Faria – DAU (10-013005).

7.1.11- Rita de Cássia Superbi de Souza – DEQ (10-015679).

7.1.12- Marcus Vinícius Sant'Anna – CRP (10-008644).

7.1.12- Pablo Damasceno Borges – CRP (10-012782).

7.1.13- Vagner Rodrigues de Bessa – CRP (10-011007).

7.1.14- William Rodrigo Dal Poz – DEC (10-010917).

7.1.15- Germano Carneiro da Costa – CAF (10-001051).

7.1.16- Eduardo Penhavel de Souza – CRP (10-002611).

7.1.17- Dione De Marchi – DNS (10-008962).

7.1.18- Fábio de Ávila Rodrigues – DEQ (10-014181).

7.1.19- Ana Paula Santos Gonçalves – DBV (10-012912).

7.1.20- Leonardo Lopes Bhering – DBG (10-012906).

7.1.21- Simone Rodrigues Campos Ruas – CRP (10-014036).

7.1.22- Emiliane Andrade Araújo – CRP (10-013007).

7.1.23- Patrícia Claudia da Costa – CAF (10-016310).

7.1.24- Reynaldo Furtado Faria Filho – CRP (10-019651).

7.1.25- Hernani Martins Júnior – CRP (10-010922).

7.1.26- Leonardo Ângelo de Aquino – CRP (10-015678).

- 7.1.27- Enoch Humberto Apaza Calla – DMA (10-015684).
- 7.1.28- Tiago Ricardo Moreira – DEM (10-012903).
- 7.1.29- Priscila Pereira Silva – CRP (10-012907).
- 7.1.30- Everaldo Antônio Lopes – CRP (10-012901).
- 7.1.31- Walter Luiz dos Santos Júnior – CRP (10-011316).
- 7.1.32- Marcelo Rodrigues dos Reis – CRP (10-012909).
- 7.1.33- Marisa Dibbern Lopes Correia – DEM (10-016270).
- 7.1.34- Helton Cristiano Gomes – CRP (11-001927).
- 7.1.35- Liliane Evangelista Visôto – CRP (10-005599).
- 7.1.36- Ana Carolina Mota Campana – DET (10-018698).
- 7.1.37- Luciene Muniz Braga – DEM (10-014042).
- 7.1.38- Rodrigo Silva Gonzalez – CRP (10-013188).
- 7.1.39- Marcelo Roberto Zorzan – CRP (10-015682).
- 7.1.40- Gleiber Quintão Furtado – DFP (10-011317).
- 7.1.41- Lilian Neves Santa Rosa – DMA (10-014040).
- 7.1.42- Geraldo Adriano Emery Pereira – COL (10-013172).
- 7.1.43- Aparecida de Fátima Andrade da Silva – DEQ (10-015074).
- 7.1.44- André Mundsrock Xavier – CRP (09-017530).
- 7.1.45- Juliana Cristina Tristão – CAF (10-014183).
- 7.1.46- Fábio Takahashi – CAF (11-003126).
- 7.1.47- Joziane Feraz de Assis – DLA (10-015672).
- 7.1.48- Willian Toito Suarez – DEQ (10-014039).
- 7.1.49- Cristiano Pacheco de Deus Mundim – CRP (10-013189).
- 7.1.50- Vinícius Catão de Assis Souza – DEQ (10-016552).
- 7.1.51- Wendel Batista da Silveira – DMB (10-014037).

7.2- SERVIDORES TÉCNICO-ADMINISTRATIVOS.

- 7.2.1- Bárbara Alberta Lehner de Freitas – COL (11-003833).
- 7.2.2- Vivian Molica de Andrade – PCD (11-005949).
- 7.2.3- Andrea Cristina de Almeida – DVT (11-005499).
- 7.2.4- Paulo Francisco de Araújo – DMT (11-04541).
- 7.2.5- Valdeir Claudio Silvestre – DZO (11-003132).
- 7.2.6- Márcio Batista Delfino – DLA (11-003009).
- 7.2.7- Elenize Aparecida dos Santos Rosa – DFT (11-003131).
- 7.2.8- Odilaine Inácio de Carvalho Damasceno – DEQ (11-002262).
- 7.2.9- Eduardo Luiz dos Santos – DHI (11-002261).
- 7.2.10- Maria Célia do Nascimento Oliveira de Souza – CAF (10-020099).
- 7.2.11- Marcela Montezano de Paula – PGP (10-020098).
- 7.2.12- Renato Sílvio Siqueira – CAF (10-002648).
- 7.2.13- Bruno Garcia Lima – CRP (13-012928).
- 7.2.14- Gledston da Silva Resende – DZO (11-003122).
- 7.2.15- Mônica Aparecida Mendonça – DEP (11-003123).
- 7.2.16- Liany Divina Lima Miranda – DEL (11-003750).
- 7.2.17- Cristiane Isaac Cerceau – DEQ (11-000709).
- 7.2.18- Eni Lourenço Rodrigues – PGP (10-005606).

8- REMOÇÃO

8.1- Do Departamento de Medicina e Enfermagem para Pró-Reitoria de Gestão de Pessoas.

- 9.1.1- Débora do Val de Souza (13-006056).

8.2- Da Pró-Reitoria de Ensino para Pró-Reitoria de Pesquisa e Pós-Graduação.

9.2.1- Carlos Wellington Martins de Melo (13-002189).

8.3- Do Campus UFV Viçosa para o Campus UFV Florestal.

8.3.1- Wellington de Castro Simão (12-013265).

8.3.2- Gledston da Silva Rezende (12-010142).

8.3.3- Antônio Custódio Diniz (13-010063).

8.4- Da Pró-Reitoria de Pesquisa e Pós-Graduação para o BIOAGRO.

9.4.1- Antônio Jésus de Campos Mata (13-011771).

8.5- Do Campus UFV Viçosa para o Campus UFV Rio Paranaíba.

9.5.1- Marco Lúcio Gesualdo Pesce (12-017323).

8.6- Do Campus UFV de Rio Paranaíba para Campus UFV Viçosa.

9.6.1- Bruna Cardoso Silva (12-006747).

8.8- Do Centro de Ciências Humanas, Letras e Artes para a Editora, da Pró-Reitoria de Extensão e Cultura.

8.8.1- Marcos Antônio Jacob (12-015500).

8.9- Do Departamento de Microbiologia, do Centro de Ciências Biológicas e da Saúde, para o Departamento de Solos, do Centro de Ciências Agrárias.

8.9.1- Pablo de Azevedo Rocha (13-009241).

8.10- Do Departamento de Engenharia Agrícola, do Centro de Ciências Agrárias, para o Departamento de Tecnologia de Alimentos, do Centro de Ciências Exatas e Tecnológicas.

9- REDISTRIBUIÇÃO.

9.1- Da UFV para Universidade Federal de Minas Gerais.

9.1.1- Lira Córdova Vieira (13-005928).

10- CAPACITAÇÃO.

10.1- Licença para treinamento.

10.1.1- Mestrado.

10.1.1.1- Amanda Querubina Meira (13-012880).

10.1.1.2- Bruna Silva (13-017011).

10.1.1.3- Aloirta Waldete de Castilho Silva (13-000244).

10.1.1.4- Paulo Rogério Santos Araújo (12-014722).

10.1.2- Doutorado.

10.1.2.1- Roberta Gomes Prado (11-007528).

10.2- Relatório Final de Treinamento.

10.2.1- Mestrado.

10.2.1.1- Júnia Zacour Azevedo Del Giúdice (11-002486).

10.2.1.2- Írio Fernando de Freitas (10-009797).

10.2.1.3- Luciana Teixeira (10-019589).

10.3- Relatório Parcial de Treinamento e Prorrogação de Licença.

10.3.1- Doutorado.

10.3.1.1- João José de Miranda Milagres (10-006473).

10.3.1.2- Renata Celi Lopes Toledo (13-005904).

10.3.1.3- Aécio Carlos de Oliveira (11-016528).

10.4- Regularização de treinamento.

10.4.1- Doutorado.

10.4.1.1- Rachel Soares Ramos (13-019131).

10.4.1.2- José Maurício Machado Pires (13-018755).

10.4.1.3- Devani Tomaz Domingues (13-012155).

10.4.2- Mestrado.

10.4.2.1- André Luís Gomes (13-017122).

11- RECURSO.

11.1- Concurso para Docente do Departamento de Medicina e Enfermagem – Edital 157/2012.

11.1.1- André Kiyomitsu Sedyama (12-008052).

11.2- Avaliação de Estágio Probatório.

11.2.1- Júnia Marise Matos de Souza – DED (10-008960).

12- RECONSIDERAÇÃO.

12.1- Avaliação de Estágio Probatório – Docente.

12.1.1- José Vicente Santos Mendes – DPE (09-006956).

12.2- Reconhecimento de Titulação.

12.2.1- Luís Otávio Pacheco (11-000472).