

SERVIÇO PÚBLICO FEDERAL
MINISTÉRIO DA EDUCAÇÃO
UNIVERSIDADE FEDERAL DE UBERLÂNDIA
INSTITUTO DE CIÊNCIAS BIOMÉDICAS

1 ATA DA 2ª REUNIÃO/2017 DO CONSELHO DO INSTITUTO DE
2 CIÊNCIAS BIOMÉDICAS DA UNIVERSIDADE FEDERAL DE
3 UBERLÂNDIA
4 Aos quatorze dias do mês de fevereiro do ano dois mil e dezessete terça-
5 feira, às quatorze horas e trinta minutos, na Sala de Reuniões, localizada no
6 Bloco 2A, Campus Umuarama, do Instituto de Ciências Biomédicas
7 (ICBIM), nesta cidade, teve início a segunda Reunião, em caráter ordinário,
8 do Conselho do Instituto de Ciências Biomédicas (CONICBIM), do ano em
9 curso, sob a presidência do Diretor, Prof. Dr. Roberto Bernardino Júnior,
10 estando presentes os Conselheiros e participantes citados no final desta Ata.
11 O Senhor Presidente Prof. Dr. Roberto Bernardino Júnior iniciou a reunião
12 agradecendo a presença dos conselheiros. A sessão transcorreu na seguinte
13 ordem: **1. Informes: 1.1-Representante dos Técnicos Administrativos.** O
14 Presidente iniciou a reunião apresentando a técnica do ICBIM Lorena
15 Tannus Menezes dos Reis, que substituirá o Jorge Andrade Rodrigues
16 como representante dos técnicos no conselho. **1.2- Trânsito em**
17 **dependências do ICBIM.** A Profª. Juliana alertou os presentes sobre o
18 risco de entradas de pessoas estranhas nas dependências dos blocos que
19 compõe o ICBIM. **1.3- Eleição do ICBIM.** O Presidente lembrou os
20 conselheiros presentes da eleição do ICBIM, dia 23 de fevereiro, para os
21 cargos de Coordenador do Curso de Biomedicina, Membros do Colegiado
22 do Curso de Biomedicina e Diretor do ICBIM a ser realizada no dia 23 de
23 fevereiro. **1.4- Recursos Financeiros.** O Presidente informou que
24 recebemos uma parte mínima dos recursos de consumo e esses recursos é o
25 que está sendo utilizado para a compra de materiais de escritório. Tal

SERVIÇO PÚBLICO FEDERAL
MINISTÉRIO DA EDUCAÇÃO
UNIVERSIDADE FEDERAL DE UBERLÂNDIA
INSTITUTO DE CIÊNCIAS BIOMÉDICAS

26 recurso é o mesmo utilizado para a compra de lanches. Como ainda não
27 sabemos quanto virá em relação aos recursos o Presidente disse que optou
28 por não gastar recursos com lanches até que se tenha noção do que vamos
29 receber. **1.5- Agendas.** O Presidente informou que as agendas de 2017 já
30 encontram disponíveis para a retirada na Secretaria do ICBIM **1.6-**
31 **Caixinhas de perfuro Cortante** O Presidente disse que quando o pessoal
32 da limpeza vai recolher os materiais, caixinhas de perfuro, cortante, eles
33 trocam estas caixinhas e a compra destas caixas não é atribuições deles.
34 Este material até então era adquirido pela universidade e a UFU que não
35 fornecerá mais. A opção é que o material fosse adquirido com recursos da
36 unidade ou buscássemos alternativas. O Presidente informou que vai entrar
37 em contato com o SESET e trará informações na próxima reunião. **1.7-**
38 **Apresentação de Diploma para manutenção das RT's.** Em relação à
39 necessidade de apresentação do diploma para que mantenhamos as RT's,
40 houve uma determinação do ministério do planejamento que para mantê-las
41 só com apresentação do diploma e não mais a ata da defesa. Então a
42 orientação foi que todos apresentassem os diplomas à DIADO para que os
43 mesmos fossem digitalizados e arquivados. Surgiu a seguinte dúvida: Até
44 quando? O Presidente disse que a cobrança ainda não foi feita à UFU, mas
45 a PROGEP está se adiantando para quando a exigência foi imposta à
46 universidade. Só passará a ter direito à RT com o diploma. **1.8- Censo do**
47 **ICIBM:** O Prof. Disse que foi encaminhado um e-mail aos docentes
48 solicitando informações sobre o censo do ICBIM e ressaltou a necessidade
49 de brevidade no envio de tais informações à Secretaria. **1.9-Cadastro de**
50 **laboratórios.** O Presidente informou sobre um e-mail encaminhado às

SERVIÇO PÚBLICO FEDERAL
MINISTÉRIO DA EDUCAÇÃO
UNIVERSIDADE FEDERAL DE UBERLÂNDIA
INSTITUTO DE CIÊNCIAS BIOMÉDICAS

51 áreas solicitando informações sobre os laboratórios. Um memorando
52 circular foi enviado ao ICBIM por parte Pró-reitor de Pesquisa e Pós-
53 Graduação solicitando tais informações fins de implementação do Projeto
54 “Somos UFU” com o cadastro dos laboratórios de cada unidade. **1.10-**
55 **Atualização de dados no site do ICBIM:** A Profª. Daniela informou que é
56 a responsável na atual gestão pelas atualizações junto ao site do ICBIM.
57 Na próxima gestão ainda não se sabe o que será definido. Ela disse que fará
58 algumas atualizações de e-mail e telefones e pediu aos conselheiros que
59 verifiquem a necessidade de atualizações e que peçam nas áreas que
60 aqueles que desejarem fazer alterações que encaminhem fotos, informações
61 a serem acrescentadas ao perfil individual **2-Apreciação da 1ª ata de 2017.**
62 Aprovada. Votos favoráveis: 11 votos e 5 abstenções **.3 Ordem do dia:** Foi
63 solicitada a inversão de item de pauta por parte do Prof. Tiago, item 3.4
64 para 3.1. O Presidente solicitou inclusão de um item de pauta: Apreciação
65 do Conselho sobre a criação do Núcleo de pesquisa do ICBIM. Inversão de
66 item de pauta e inclusão aprovadas pelos conselheiros presentes. **3.1 -**
67 **Apreciação de pareceres de progressão docente:** Profª Drª Érika Renata
68 Barbosa Neiro, Progressão Funcional de Professor Adjunto II para
69 Professor Adjunto III, total de pontos: Prof. Dr. Claudemir Kuhn Faccioli 1º
70 ano de Estágio Probatório, janeiro de 2012 a janeiro de **3.2-Deliberação**
71 **sobre o local de exercício para a vaga de Prof. Titular livre no âmbito**
72 **do ICBIM e demais desdobramentos para elaboração de edital.** Após
73 debate entre os conselheiros, foi definido pelo conselho em votação a
74 escolha de 5 membros para comissão que será composta pelos docentes:
75 Profª. Drª. Tatiana Carla Tomiosso, Prof. Dr. Alberto da Silva Moraes;

SERVIÇO PÚBLICO FEDERAL
MINISTÉRIO DA EDUCAÇÃO
UNIVERSIDADE FEDERAL DE UBERLÂNDIA
INSTITUTO DE CIÊNCIAS BIOMÉDICAS

76 Prof. Dr. Tiago Wilson Patriarca Mineo e Prof. Dr. Luiz Borges Bispo da
77 Silva e um membro a ser indicada pelo Colegiado do Programa de Pós
78 Graduação em Imunologia e Parasitologia Aplicadas. Ficou definido que a
79 comissão se reunirá e traçará o perfil para o concurso e encaminhará ao
80 Conselho que definirá a locação do docente. **3.3-Constituição de**
81 **Comissão de acompanhamento e Supervisão do I Curso de**
82 **Especialização em Anatomia do Aparelho Locomotor de acordo com a**
83 **resolução 07/2016 do CONPEP.** Foram definidos os nomes dos docentes:
84 Prof. Dr. Frederico Balbino Lizardo; Prof. Dr. José Wilson dos Santos;
85 Prof. Dr. Jair Pereira da Cunha Júnior; Prof^ª. Dr^ª Lucélia Gonçalves Vieira
86 e um representante dos discentes a ser definido. Nomes de docentes
87 aprovados pelo Conselho **3.4- Deliberação sobre data da reunião**
88 **extraordinária para elaboração da lista tríplice a ser enviada ao Reitor**
89 **objetivando escolha do Diretor do ICBIM.** Foi definido pelo Conselho o
90 dia 14 de março para reunião extraordinária **3.5-Apreciação do Conselho**
91 **sobre a criação do Núcleo de Pesquisa Translacional no âmbito do**
92 **ICBIM.** Para dar início às atividades do NUTRANS, proposto ao ICBIM
93 pela Prof^ª. Dr^ª Karinne Spirandelli Carvalho Naves, a mesma teve seu
94 nome aprovada como coordenadora do NUTRANS/ICBIM, buscando dar
95 início às atividades deste núcleo de pesquisa. Nada mais a tratar, às
96 dezessete horas e trinta minutos, foi encerrada a sessão e para constar lavrei
97 esta que, após lida e aprovada, será assinada por mim, Vívian Fidelis
98 Vitório, na qualidade de Secretária, pelo Sr. Presidente e pelos
99 Conselheiros e participantes. Uberlândia, 14 de Março de 2017.

100 Roberto Bernardino Junior

SERVIÇO PÚBLICO FEDERAL
MINISTÉRIO DA EDUCAÇÃO
UNIVERSIDADE FEDERAL DE UBERLÂNDIA
INSTITUTO DE CIÊNCIAS BIOMÉDICAS

- 101 / Ana Paula Coelho Balbi Ana Paula Coelho Balbi
- 102 / Benvinda Rosalina dos Santos Benvinda Rosalina dos Santos
- 103 / Daniela Cristina de Oliveira Silva Daniela Cristina de Oliveira Silva
- 104 / Elisângela Rosa Cordeiro Elisângela Rosa Cordeiro
- 105 / Filipe César Alves _____
- 106 / Geraldo Batista Melo _____
- 107 / Jair Pereira Cunha Júnior _____
- 108 / Juliana Gonzaga de Oliveira Juliana Gonzaga de Oliveira
- 109 / Lorena Tannús Menezes dos Reis Lorena Tannús M. Reis
- 110 / Lizandra Ferreira de Almeida e Borges Lizandra Ferreira de Almeida e Borges
- 111 / Michelle Aparecida Ribeiro de Freitas _____
- 112 / Tiago Wilson Patriarca Mineo Tiago Wilson Patriarca Mineo
- 113 / Renata Graciele Zanon Renata Graciele Zanon
- 114 / Murilo Vieira da Silva _____
- 115 / Giulia Magalhães Ferreira _____
- 116 / Vívian Fidelis Vitório _____