

UNIVERSIDADE FEDERAL DE SÃO CARLOS
PRÓ-REITORIA DE GRADUAÇÃO
Rod. Washington Luís, Km 235 – Caixa Postal 676
Fones: (016) 3351-8152 / 3351-8108
Fax: (016) 3351-8132
CEP: 13565-905 – São Carlos – SP – Brasil
e-mail: prograd@power.ufscar.br

ATA DA 3ª REUNIÃO ORDINÁRIA DO CONSELHO DE GRADUAÇÃO

1
2
3
4
5
6 Data: 08/12/2008

7 Horário: 14h

8 Local: Anfiteatro da Reitoria

9 Presidência: Profa. Dra. Emília Freitas de Lima

10 Membros: Lista de presença em anexo

11 Secretária: Marlene Melegari

12 **I. EXPEDIENTE**

13 **1. Comunicações da Presidência.**

14
15
16
17 1.1. Portaria CCET n° 048/2008, de 14/outubro/2008. Nomeação do Prof. Dr. Edílson Reis
18 Rodrigues Kato como Coordenador do Curso de Engenharia Elétrica a partir de 01/01/2009.

19 1.2. Portaria CCET n° 049/2008, de 20/outubro/2008. Prorrogar até 28/02/2009 o mandato da
20 Profa. Dra. Clélia Mara de Paula Marques como Coordenadora do Curso de Licenciatura em
21 Química – Noturno.

22 1.3. Portaria CCET n° 051/2008, de 27 de outubro de 2008. Nomeação “pró-tempore” do
23 Prof. Dr. Victor Richard Lopez como Coordenador do Curso de Licenciatura em Física-
24 Noturno, a partir de 01/01/2009.

25 1.4. Portaria CCET n° 052/2008, de 27 de outubro de 2008. Nomeação “pró-tempore” do Prof.
26 Dr. Adilson Jesus Aparecido de Oliveira como Vice-Coordenador do Curso de Licenciatura
27 em Física – Noturno.

28 1.5. Nomeação da Profa. Dra. Haydée Torres de Oliveira como Coordenadora do Curso de
29 Licenciatura Plena em Ciências Biológicas.

30 1.6. Portaria n° 074/008-CCBS de 13 de novembro de 2008. Nomeação da Profa. Dra. Maria
31 Elina Bichuette como Coordenadora do Curso de Bacharelado diurno em Ciências Biológicas.

32 1.7. Portaria CCBS 075/2008, de 13/11/2008. Nomeação do Prof. Dr. Nivaldo Nordi como
33 Vice-Coordenador do Curso de Bacharelado diurno em Ciências Biológicas.

34 1.8. Portaria CCBS n° 076/2008, de 13 de novembro de 2008. Nomeação do Prof. Dr.
35 Marcelo Adorna Fernandes como Vice-Coordenador do Curso de Licenciatura em Ciências
36 Biológicas.

37 1.9. Portaria CCET n° 053/2008, de 30/out/2008. Nomear “pro-tempore” o Prof. Dr. José
38 Benaque Rubert como Coordenador do Curso de Eng. Mecânica.

39 1.10. ATO CCA n° 148/08, de 17/nov/2008. Nomeação da Profa. Dra. Bernardete Silva de
40 Campos do Departamento de Biotecnologia Vegetal – DBV, como Coordenadora do Curso de
41 Engenharia Agrônômica.

42 1.11. ATO CCA n° 149/08 de 17/nov/2008. Nomeação da Profa. Dra. Marta Regina Verruma
43 Bernardi do Departamento de Tecnologia Agroindustrial e Sócio-Economia Rural –DTAISER
44 como Vice-Coordenadora do Curso de Engenharia Agrônômica.

45 1.12. Relatório de Atividades – de janeiro a outubro-2008 da COVEST – Coordenadoria de
46 Vestibulares.

47 1.13. A Profa. Emília informa que a matrícula dos Calouros vai ser descentralizada, sendo
48 realizada nos três campi da UFSCar. Solicita sugestões para melhoria deste processo.
49 1.14. Comunicou seu interesse em participar de uma reunião de cada Conselho de Curso e
50 solicitou que as datas de realização delas sejam informadas, a fim de possibilitar o
51 agendamento.

52

53 **2. Comunicações dos Membros**

54

55 O Prof. Libardi comunicou que sete coordenadores de cursos enviaram um ofício à Chefia do
56 Depto de Matemática solicitando oferecimento de disciplinas para o curso de verão e na
57 resposta o Chefe informa que não tem professores para dar aulas para mais alunos. Pediu para
58 a ProGrad intervir, no sentido de contratação de docentes para o departamento.

59 A Profa. Ducinei informou que a Universidade Aberta será nos dias 26 e 27 de maio.
60 Perguntou sobre a possibilidade de ser realizada em três dias, pois com o Circo da Ciência
61 haverá possibilidade de atender um maior número de alunos. A Profa. Emília ficou de
62 verificar a possibilidade.

63 A Profa. Virgínia, do *Campus Sorocaba*, disse que vão oferecer disciplinas no curso de verão.
64 Os docentes colocarão o Conceito I na nota das disciplinas, a fim de viabilizar a participação
65 dos alunos nos cursos de verão.

66 A Profa. Selva solicitou que fosse colocado na próxima reunião o assunto “Atividades
67 Complementares”. A Profa. Emília disse que poderá colocar na próxima pauta.

68 A Profa. Valéria convidou todos para participarem do Simpósio de Medicina de 11 a 12 de
69 dezembro, intitulado “Currículos Inovadores na formação de profissionais de Saúde.

70 O Prof. Vítor agradeceu o convite da Profa. Emília para continuar como pró-reitor adjunto,
71 dizendo que ajudará na administração da ProGrad da melhor maneira possível. Informou
72 sobre os prêmios recebidos pela UFSCar no final do ano de 2008.

73 A Profa. Emília informou que o Jornal Folha de São Paulo dedicou um Caderno FOVEST ao
74 vestibular da UFSCar.

75 O aluno Leandro Chemalle informou que os alunos da EAD (representantes de 6 polos) têm
76 se encontrado em São Paulo para discutir os problemas da UAB. A próxima reunião será em
77 dezembro na sede da UNE. Enfatizou a necessidade de bolsas de auxílio transporte para
78 viabilizar a participação dos estudantes nas reuniões. Lembrou a necessidade de realização de
79 eleição para representantes de alunos e técnico-administrativos, pois em virtude do aumento
80 de professores, este número está defasado.

81

82 **II. ORDEM DO DIA**

83

84 **2.1. Homologação das decisões tomadas pela ProGrad, *ad-referendum* do CoG, com**
85 **relação aos assuntos dos itens 2.8 a 2.9.3 da pauta da 2ª Reunião, de 13/out/08. Foram**
86 **aprovados:**

87

88 - Dispensa da disciplina 27034-2 – Práticas de Bioquímica e Biologia Celular (DGE) para
89 alunos que cursarem as disciplinas 34001-4 – Biologia Celular e 34010-3 – Bioquímica
90 (Sorocaba).

91 - Dispensa da disciplina 03503-3 – Introdução à Ciência e Tecnologia de Materiais (DEMa)
92 para alunos que cursarem a disciplina 34237-8 Introdução à Ciência e Tecnologia de
93 Materiais (Sorocaba)

94 - Dispensa da disciplina 08910-9 – Cálculo 1 (DM) para alunos que cursarem as disciplinas
95 08261-9 – Cálculo Diferencial e Integral A e 082627 – Cálculo Diferencial e Integral B (DM)

96 - Proposta de acordo para realização de estágio.

97 - Proposta de acordo para realização de estágio curricular sem vínculo empregatício entre a
98 UFSCar e Bridgestone Firestone do Brasil Ind e Com. Ltda.

- 99 - Proposta de acordo para realização de estágio curricular sem vínculo empregatício entre a
100 UFSCar e Banco Itaú S/A.
101 - Fichas de Caracterização de Disciplinas de diversos departamentos. (**relação em anexo**)
102 Os quatro próximos itens tiveram de ser aprovados *ad-referendum* pela necessidade de
103 cumprimento de prazo para implementação:
104 - Proposta de Resolução que dispõe sobre critérios e procedimentos para o oferecimento do
105 benefício de isenção de taxa de inscrição para Processo Seletivo 2009 para ingresso nos
106 cursos de graduação na Modalidade à Distância (**só não foi aprovado o anexo 2** da referida
107 Resolução)
108 - Proposta de Resolução que regulamenta a execução do Processo Seletivo 2009 para ingresso
109 nos cursos de graduação na Modalidade de Educação a Distância e dá outras providências.
110 - Proposta de resolução que regulamenta a execução do Processo Seletivo Especial para o
111 Curso Especial de Agronomia, a ser ministrado mediante convênio entre a UFSCar e A
112 Superintendência Regional do Instituto Nacional de Colonização e Reforma Agrária (INCRA)
113 em São Paulo, para ingresso no ano de 2009, e dá outras providências.
114 - Resolução CoG nº 005/08, de 26 de novembro de 2008 - regulamenta o processo seletivo
115 2009 para ingresso nos cursos de EAD – altera Quadro I). O aluno Leandro disse que na
116 última reunião ficou decidido que essas normas não seriam aprovadas e que a Comissão da
117 UAB ficou de realizar reuniões para discussão. O Prof. Pedro (Coordenador da CoVest)
118 informou que depois da última reunião as questões levantadas foram objeto de discussão com
119 a coordenação da UAB, Coordenadores de Cursos e o anexo 2 foi modificado em função da
120 resolução aprovada pelo Prof. Tomasi e Coordenadores da UAB. Informou também que o
121 anexo 2 foi refeito e já está atualizado.
122

123 **2.2. Homologação das decisões tomadas pela ProGrad, *ad-referendum* do CoG, com**
124 **relação aos seguintes assuntos constantes da pauta da 3ª reunião deste Conselho.** Foram
125 **aprovados:**

- 126 - Dispensa da disciplina 12003-0 - Mecânica Aplicada (DECiv) para alunos que cursarem a
127 disciplina 34225-4 – Mecânica Aplicada (Sorocaba).
128 - Dispensa da disciplina 09902-3 – Física 2 (DF) para alunos que cursarem a disciplina–
129 Física 2 - Teórico Experimental (Sorocaba).
130 - Dispensa da disciplina 17054-2 – Educação e Sociedade (DEd) para alunos que cursarem a
131 disciplina 34580-6 – Educação e Sociedade (Sorocaba).
132 - Dispensa da disciplina 07018-1 – Química Experimental Geral (DQ) para alunos que
133 cursarem a disciplina 07006-8 – Química Tecnológica Geral (DQ).
134 - Dispensa da disciplina 01524-5 – Citologia, Histologia e Embriologia (DHb) para alunos
135 que cursarem a disciplina 27031-8 – Biologia para Educação Física (DGE).
136 -Fichas de Caracterização de Disciplinas dos Departamentos: DHb, DC, DL, DF, DEP, DEs,
137 DCSO, DEd, DFMC, DME, DPsi, CCA, DTAiSER, DRNPA, DBV, DB, DCF, DCE, DFMH,
138 DCI, DTO, CAc-S, DPTerra, DS, CCBS, CCET.
139 - Of. 754/08–ProGrad, de 12/nov/08. Indicação da Profa. Dra. Marystella Ferreira
140 (Coordenadora do Curso de Licenciatura em Química – *Campus* Sorocaba) e da Profa. Dra.
141 Ilza Zenker Leme Joly (Vice-Coodenadora do Curso de Música - UAB), respectivamente,
142 como membros efetivo e suplente, *pró-tempore*, para compor o Comitê Gestor das Bolsas
143 REUNI.
144

145 **2.3. Discussão dos demais itens da pauta:**
146

147 Sobre o Calendário Acadêmico de 2009, os Professores Orides e Profa. Mara (ambos da
148 DiCA) explicaram aos membros do CoG as atividades e datas ali propostas. Justificaram a
149 escolha do dia 9 de março para o início das aulas, em virtude das obras do Restaurante
150 Universitário e do prédio de salas de aula (AT7), cujo término está previsto para uma data

151 próxima a essa. A Professora Emília pergunta aos representantes dos campi de Araras e
152 Sorocaba se desejam manter no calendário o recesso programado para São Carlos na semana
153 de aniversário da cidade. Os Professores Marcos e Waldemar ficaram de consultar os
154 respectivos campi e enviar resposta. Após ampla discussão, o Calendário foi aprovado, por
155 unanimidade.

156 O Professor Orides falou, enfaticamente, sobre as conseqüências desastrosas causadas pelo
157 não cumprimento dos prazos, exemplificando com o de digitação de notas. Entregou para
158 todos os membros do CoG uma lista das ações que ficam prejudicadas quando um docente
159 não obedece este prazo e solicitou empenho dos membros no sentido de conscientizar os
160 docentes sobre a questão.

161 O aluno Leandro pediu inclusão na pauta dos itens: datas de reuniões do CoG e data de
162 eleições para complementar o CoG. A Profa. Emília disse que agendará para uma próxima
163 reunião.

164 A Profa. Emilia disse que a Comissão encarregada de Reestruturação e elaboração do
165 Regimento do CoG já fez uma reunião, na qual foram discutidos os seguintes assuntos:
166 periodicidade bimensal; adequação do quorum à proporção do Conselho (a idéia é de
167 exigência de 50% + 1 no horário previsto e, caso isso não seja conseguido, que meia hora
168 depois possa o Conselho funcionar com o mínimo de 30% de presenças); transformação das
169 em Câmaras. O Prof. Isaías sugere que a participação dos campi de Araras e Sorocaba se dê
170 por vídeo conferência. A Profa. Teresa sugere que o CoG seja palco de grandes discussões,
171 em vez de envolver majoritariamente questões administrativas.

172 O aluno Leandro sugere que haja duas eleições de alunos ao ano. O Prof. Vítor sugere que
173 este assunto seja incluído no documento a ser produzido pela respectiva Comissão.

174 Passou-se a discutir o recurso do aluno Gibson Beluco, apresentado ao CoG pelo Prof. Vitor.
175 O aluno ingressou em 1977 na UFSCar, no Curso de Engenharia Agrônômica; foi desligado
176 em 2006. O CEPE concedeu uma dilatação do prazo por mais um ano (2007), pois o aluno
177 alegou problemas de saúde. Voltou a ser desligado no final de 2007, por não ter terminado
178 curso também nesse prazo, faltando cursar cinco disciplinas. O CEPE decidiu, então, nomear
179 uma Comissão para avaliar as condições de o aluno concluir o curso. A Comissão foi formada
180 pelo Prof. Tomasi, Dra. Patrícia (PJ) e Sra Maria Helena (Assistente Social). Essa Comissão
181 resolveu solicitar uma avaliação médica junto à UNIFESP, que constituiu uma junta médica
182 para avaliar o caso. Paralelamente a isto, o aluno entrou na Justiça. O juiz acatou o pedido e
183 concedeu a matrícula nas disciplinas faltantes. Ele cursou as disciplinas e não foi aprovado em
184 nenhuma delas. Voltou a ser desligado no 2º período de 2008. O juiz solicitou que assim que
185 a UFSCar recebesse o laudo médico, este deveria ser enviado a ele. O laudo, bastante
186 detalhado, foi apresentado ao Conselho de Graduação, que **aprovou** a reintegração do aluno,
187 (com 27 votos favoráveis, 5 contrários e 5 abstenções). Foi a seguinte a deliberação do CoG:

188 **1.** Aprovar a reintegração do aluno **Gibson José Beluco** no Curso de Engenharia
189 Agrônômica; **2.** Conceder a dilatação de 50% no prazo máximo de conclusão do Curso
190 prevista na Portaria GR539, de 08/05/2003, o que resultou no prazo limite para que conclua o
191 Curso até o final do segundo semestre de 2011, sem computar os períodos de trancamento já
192 efetuados; **3.** Manter as demais exigências previstas nas normas da UFSCar, inclusive o
193 cumprimento do desempenho mínimo de oito créditos em dois semestres consecutivos a partir
194 de 2009, sob pena de desligamento previsto na Portaria GR nº 1016/08, de 10/set/2008; **4.**
195 solicitar aos Departamentos responsáveis pelas disciplinas e ao Departamento de Serviço
196 Social da SAC os maiores esforços para, dentro das suas possibilidades, atender às
197 recomendações contidas nos itens 3 e 4 do parecer da Comissão. A Profa. Emília reiterou os
198 termos do parecer da Comissão, no sentido de que o aluno vai necessitar de acompanhamento
199 dos professores das disciplinas.

200 A seguir, passou a palavra ao Prof. Tomaz T. Ishikawa, ex-Coordenador do Ensino de
201 Graduação, que falou sobre as novas regras de Estágio, de acordo com a Lei 11.788/08, de 25
202 de setembro de 2008. Explicou que o estágio deve ser supervisionado pela empresa; deve

203 fazer parte do projeto pedagógico do curso; existem duas categorias de estágio: o obrigatório
204 (que deve ser incluído como disciplina) e o não obrigatório; os alunos devem entregar um
205 relatório de caráter acadêmico; o estágio deve ser orientado e avaliado por um professor; as
206 atividades de estágio não obrigatório podem ser consideradas como atividades
207 complementares; o convênio entre a empresa e a UFSCar tornou-se opcional na nova lei; o
208 aluno pode ficar, no máximo, dois anos na empresa; para o estágio não obrigatório é
209 necessário o pagamento de bolsa e para o obrigatório é opcional. Após discussão no plenário,
210 foi constituída uma Comissão para regulamentar os estágios na UFSCar, com base na referida
211 lei, composta pelos seguintes membros: Profa. Emília Freitas de Lima (ProGrad), Profa.
212 Patrícia Schelini (Psicologia), Prof. Tomaz Ishikawa (DEMa) e Profa Nelci A.C. Ferreira
213 Rocha (Fisioterapia).

214 Passou-se à análise dos processos de alunos: 1. Fontes Nuno Eduardo Paulo, aluno do PEC-G,
215 de Ciências Sociais. O aluno ingressou na UFSCar em 2007 e o protocolo do PEC-G exige
216 um desempenho diferenciado daquele exigido na UFSCar. Em 2008, foi reprovado em três
217 disciplinas. Na ocasião, houve uma carta da Profa. Petronilha (Núcleo Gestor de Ações
218 Afirmativas), propondo à Coordenação do Curso de Ciências Sociais o exame e possibilidade
219 de elaboração de um plano de recuperação desse aluno. A Coordenação daquele curso
220 concordou e manifestou a disposição de os docentes darem oportunidade ao aluno. O pedido
221 deverá ser encaminhado ao MEC e MRE, caso este Conselho aprove. O Prof. Vítor disse que
222 é um pedido individual, não é um pedido de mudança do protocolo. Após discussão, foi
223 colocado em votação: com 29 votos favoráveis, um contrário e uma abstenção, o recurso foi
224 aprovado com a seguinte redação: **1.** Deferir a reintegração do aluno Fontes Nunes Eduardo
225 Paulo, do Programa PEC-G, durante o 2º período letivo de 2008, no Curso de Ciências
226 Sociais desta Universidade. **2.** Solicitar à Coordenação do Curso de Ciências Sociais e ao
227 Grupo Gestor de Ações Afirmativas que providenciem o plano de recuperação para o aluno e
228 demais justificativas para encaminhamento ao MEC, conforme proposto no Of. 610/08 –
229 PAA, de 02/set/2008.

230 A seguir foi analisado o pedido de reintegração do aluno Denis Boschini, do Curso de
231 Engenharia de Materiais. É a segunda vez que o aluno perde a vaga. O Prof. Libardi
232 informou que o aluno teve um grave acidente que o impediu de encaminhar as providências
233 cabíveis na ocasião adequada, razão pela qual é favorável à sua reintegração. Após discussão
234 e votação, a reintegração foi aprovada com 18 votos favoráveis e uma abstenção, com a
235 condição de, se ocorrer outra perda de vaga, o aluno não ser mais reintegrado.

236 Prosseguindo, foi analisado o recurso de 1ª reintegração do aluno Marcos A. Benavides, do
237 curso de Filosofia, por falta de desempenho mínimo. O aluno também cursa Pós-Graduação
238 em Engenharia de Materiais, daí a dificuldade de acompanhar o curso. O aluno estava
239 presente ao CoG e disse que está terminando o curso de pós e poderá se dedicar ao curso de
240 Filosofia. Como foi a primeira perda de vaga o Conselho aprovou com 18 votos favoráveis e
241 uma abstenção, com a condição de, ocorrendo nova perda de vaga, o aluno não ser mais
242 reintegrado.

243 Dada a hora avançada, a Profa. Emília encerrou a reunião, agradecendo a presença de todos.
244 Eu, Marlene Melegari, secretária, lavrei a presente ata que, se aprovada, será assinada pelos
245 membros presentes.

246

247 Profa. Dra. Emília Freitas de Lima

248 Presidente

249

250 Prof. Dr. Vítor L. Sordi

251 Pró-Reitor de Graduação Adjunto

252

253 Profa. Dra. Nádea Regina Gaspar

254 Coord. do Curso de Biblioteconomia e Ciência da Informação

255 Prof. Dr. Flávio H. da Silva
256 Coord. do Curso de Biotecnologia (SC)
257
258 Profa. Dra. Maria Elina Bichuette
259 Coord. Curso de Ciências Biológicas- Bacharelado (SC)
260
261 Profa. Dra. Haydée Torres de Oliveira
262 Coord. Curso de Ciências Biológicas –Licenciatura (SC)
263
264 Profa. Dra. Maria Inês R. Mancuso
265 Coord. Curso de Ciências Sociais
266
267 Profa. Dra. Maria Amélia Almeida
268 Coord. Curso de Educação Especial
269
270 Profa. Dra. Selva M. G. Barreto
271 Coord. Curso de Educação Física
272
273 Profa. Dra. Teresinha de Jesus Bonuccelli
274 Coord. Curso de Engenharia Civil
275
276 Prof. Dr. Orides Morandin Junior
277 Coord. Curso de Engenharia de Computação
278
279 Prof. Dr. Walter Libardi
280 Coord. Curso de Eng. Materiais
281
282 Prof. Dr. Pedro Carlos Oprime
283 Vice- Coord. Curso Eng. Produção
284
285 Prof. Dr. Edílson Reis Rodrigues Kato
286 Coord. Curso de Eng. Elétrica
287
288 Prof. Dr. José Marques Pova
289 Coord. Curso de Engenharia Física
290
291 Prof. Dr. Antonio José Gonçalves da Cruz
292 Coord. Curso Eng. Química
293
294 Profa. Dra. Maria Sílvia de Assis Moura
295 Coord. Curso de Estatística
296
297 Prof. Dra. Silene Torres Marques
298 Coord. Curso de Filosofia
299
300 Profa. Dra. Ducinei Garcia
301 Coord. do Curso de Física
302
303 Prof. Dr. Victor Lopez Richard
304 Coord. Curso de Física –Noturno
305
306 Profa. Dra. Audrey Borghi e Silva

307 Coord. Curso de Fisioterapia
308
309 Profa. Dra. Sofia Iost Pavarini
310 Coord. curso de Gerontologia
311
312 Profa. Dra. Luciana Sá Leitão C.de Araújo
313 Coord. Curso de Imagem e Som
314
315 Profa. Dra. Marília Blundi Onofre
316 Coord. Curso de Linguística
317
318 Profa. Dra. Selma H. Vasconcellos Arenales
319 Coord. Curso de Matemática
320
321 Profa. Dra. Valéria Vernaschi Lima
322 Coord Curso de Medicina
323
324 Prof. Ms. José Alessandro Gonçalves da Silva
325 Coord. Curso de Música
326
327 Prof. Dra. Alessandra Arce
328 Coord. Curso de Pedagogia
329
330 Profa. Dra. Patrícia W. Schelini
331 Coord. Curso de Psicologia
332
333 Profa. Dra Wania da Conceição Moreira
334 Coord, Curso de Química – Bacharelado
335
336 Profa. Dra Clélia Mara de Paula Marques
337 Coord. Curso de Química – Licenciatura
338
339 Profa. Dra Regina H. Vitale T. Joaquim
340 Coord. Curso de Terapia Ocupacional
341
342 Prof. Dr. Manoel Baltasar B. da Costa
343 Coord. Curso de Agroecologia
344
345 Profa. Dra. Silvana Perissato Meneghin
346 Vice- Coord. Curso Biotecnologia e Coord. Curso de C.Biológ. Licenciatura
347
348 Profa. Dra. Maria Bernardete Silva de Campos
349 Coord. Curso de Engenharia Agrônômica
350
351 Profa. Dra. Maria Tereza Mendes R. Borges
352 Coord. Curso de Química - Licenciatura
353
354 Prof. Dr. Siovani Cinra Felipussi
355 Coord. Curso de Ciência da Computação
356
357 Prof. Dr. Mercival Roberto Francisco
358 Coord. Curso de Ciências Biológicas – Bacharelado

359 Profa. Dra. Maria Virgínia Urso Guimarães
360 Coord. Curso de C. Biológicas – Licenciatura
361
362 Profa. Dra. Mônica Jones Costa
363 Vice-Coord. Curso de C. Biol. –Licenciatura Noturno
364
365 Profa. Dra. Isaías Torres
366 Coord. Curso de Engenharia de Produção
367
368 Profa. Dra. Viviane Melo de Mendonça
369 Coord Curso de Pedagogia - Noturno
370
371 Prof. Dr. Glauber Lúcio A. Santiago
372 Coord. Curso de Educação Musical (EAD)
373
374 Prof. Dr. Marcos Antonio Sanches Vieira
375 Repres. do CCA
376
377 Profa. Dra. Alaíde Ap. Fonseca Gessner
378 Repres. do CCBS
379
380 Prof. Dr. Marcelo de Araújo Ferreira
381 Repres. do CCET
382
383 Prof. Dr. Ademar da Silva
384 Repres. do CECH
385
386 Profa. Dra. Elaine C. M. da Silva Zacain
387 Repres. Suplente do *Campus* Sorocaba
388
389 **Repres. Técn. Administrativo**
390
391 Fernando Moura F. Petrilli
392
393 Silvana Alice M. e Silva
394
395
396 **Discentes**
397
398 Alberto Ruy L. Marques Jr.
399
400 Ana Luiza P Bruno
401
402 Daniela Ferreira de Mattos
403
404 Hugo Tadeu Amaral
405
406 Juliana Junko
407
408 Leandro F. Chemalle
409
410 Maira Pauli Simões