

1 Ata da reunião ordinária nº 127
2 da Câmara de Graduação do
3 Conselho de Ensino, Pesquisa
4 e Extensão, realizada no dia 14
5 de junho de 2011.

6 No dia quatorze de junho do ano de dois mil e onze, na Sala dos
7 Conselhos, na Reitoria, reuniu-se a Câmara de Graduação do
8 Conselho de Ensino, Pesquisa e Extensão, sob a presidência do Pró-
9 Reitor de Graduação Professor Ludoviko Carnasciali dos Santos, com
10 a presença da Diretora de Assuntos Acadêmicos Josefa Juvina Silva
11 Galdo, Diretora de Apoio à Ação Pedagógica Professora Marta Regina
12 Gimenez Favaro e dos seguintes Conselheiros: Alfredo dos Santos
13 Oliva, Ana Cláudia Duarte Pinheiro, Rosane Zétola Lustoza, Avacir
14 Casanova Andrello, Maria Josefa Santos Yabe, Ana Paula Frederico
15 Bracarense, Ângela Maria Sirena Alpino, Ana Odete Santos Vieira,
16 Aron Lopes Petrucci, Cândida Alayde de Carvalho Bittencourt, Tereza
17 Margarida Morini Vine, Carlos Alberto Albertuni, Celso Vianna Bezerra
18 de Menezes, Ana Paula Perfetto Demarchi, Arelis Felipe Ortigoza,
19 Débora Cristina Santiago, Eliane Cleide da Silva Czernisz, Eliane
20 Christine Santos de Campos, Elisa Emi Tanaka Carloto, Catiana
21 Leila Possamai Romanzini, Evandro Bacarin, Evelin Massae Ogatta
22 Muraguchi, Fabiane Cristina Altino, José Aylton Nogueira, Adriana
23 Regina de Jesus, João Waine Pinheiro, Leonilde Favoreto de Mello,
24 Gerson Antonio Melatti, Marcos Augusto Rocha, Maria Amélia Miranda
25 Pirolo, Maria Helena Dantas de Menezes Guariente, Marilene Cesário,
26 Mário Benedito Sales, Nelma Camêlo de Araújo, Neuza Teramon,
27 Maria Júlia Carneiro Giralde, Monteiro, Sidnei Pereira do
28 Nascimento, Lucy Megumi Yamauchi Lioni, Vilma Schwald Babboni.
29 Representante do colegiado de curso de Design de moda Professora
30 Cleuza Bittencourt Ribas Fornasier. Ausências Justificadas: Ernesto
31 Fernando Ferreyra Ramirez, Milena Kanashiro, Antonio Carlos Zani,
32 Eloiza Cristiane Torres, Marlene Maria Fregonezi Nery. Ausências não
33 justificadas: Fernando Hiroki Kozu, **INFORMES**. O Pró-Reitor de
34 Graduação Prof. Ludoviko Carnasciali dos Santos iniciou a reunião
35 informando sobre a Regularização dos novos membros
36 representantes dos Departamento junto aos Colegiados e respectivas
37 cargas horárias, quanto a indicação deverá ser feito por eleição.
38 Reiterou aos colegiados encaminharem os textos para o material de
39 divulgação dos cursos de graduação. Lembrou os membros da
40 necessidade de um número razoável de projetos voltados para os
41 cursos vinculados ao edital FAEPE tendo em vista que, quanto maior
42 o número de colegiados envolvidos, maior a garantia de recursos

1 definindo, assim, sua manutenção para os próximos dois anos. Avisou
2 que para que a partir da próxima Câmara de Graduação serão
3 enviados impressos apenas a convocação com a pauta, os demais
4 itens da pauta irão via e-mail. Informou sobre sua viagem ao evento
5 FORGRAD, e disse que o candidato a presidência provavelmente
6 será o Prof. Eurides Kuster Macedo Júnior Pró-Reitor da UNIOESTE
7 para representar a Câmara de Graduação na ABRUEM. Agradeceu a
8 colaboração de todos neste primeiro ano de mandato. Informou
9 também que o Catálogo Documental já está disponível, na página da
10 Prograd. Informou sobre a Feira das Profissões a possibilidade de
11 realização em agosto de 2011.1ª Parte Procedimentos Prograd –
12 Apresentação dos Sistemas Acadêmicos - Dando início as
13 apresentações e devido a ausência do Prof. Avacir Casanova
14 Coordenador do Curso de Física não estar presente, o Prof. Gerson
15 Antonio Melatti coordenador do Curso de Administração iniciou:
16 DADOS DO CURSO: ASPECTOS LEGAIS Criação = Parecer CEE n.º
17 91, de 13.09.1968 Início: 01.03.69, na antiga Faculdade Estadual de
18 Ciências Econômicas e Contábeis de Londrina Formatura da 1ª turma:
19 1972 Reconhecimento: Decreto Federal n.º 74.018, de 07.05.1974
20 SISTEMA ACADÊMICO Grau concedido: Bacharel, Carga horária
21 mínima atual: 3.000 horas, Duração: 4 anos - 8 séries semestrais,
22 Turnos: Matutino e Noturno (2 turmas cada = 4 turmas), Nº de vagas:
23 40 por turma (total: 160 alunos) Total de Alunos matriculados: 658
24 (situação em 2011) SISTEMA ACADÊMICO (Resolução CEPE nº
25 352/2005, com início a partir de 2007) SERIADO SEMESTRAL
26 Entrada de alunos em 2 etapas: 1º e 2º semestres, Disciplinas
27 obrigatórias: Disciplinas essenciais (São 4, uma em cada ano),
28 Disciplinas semi-presenciais (São 5, com TICs) Disciplinas optativas
29 (7ª e 8ª séries, duas disciplinas em cada série) Organização
30 Curricular, Concepção: Um processo que evolui através de 4 grandes
31 módulos anuais inter-relacionados, divididos em focos temáticos
32 (disciplinas eixos) Primeira Série/Semestre, Segunda Série, Terceira
33 Série, Quarta Série, Quinta Série, Sexta Série, Sétima Série, Oitava
34 Série. SISTEMA DE AVALIAÇÃO Aprovação: Média final igual ou
35 superior a 6,0 (seis) e frequência de, no mínimo, 75% (setenta e cinco
36 por cento). SISTEMA DE PROMOÇÃO DE SÉRIE. Ser aprovado em
37 todas as atividades acadêmicas do semestre; Reprovado por nota ou
38 falta em 1 (uma) atividade acadêmica do semestre, não caracterizada
39 como essencial, desde que possa cursá-la em regime de dependência
40 presencial, no contra turno; SISTEMA DE RETENÇÃO NA SÉRIE I-
41 reprovado, por nota ou por falta, em mais de uma disciplina; II- reprovado
42 em disciplina essencial; III- reprovado por nota e por falta em 1(uma) ou

1 mais disciplinas; ATIVIDADES ACADÊMICAS COMPLEMENTARES
2 O estudante deverá cumprir, além das atividades acadêmicas
3 constantes da matriz curricular, um total de 135 (cento e trinta e cinco)
4 horas em AAC (atividade acadêmica complementar). AAC: Monitoria
5 acadêmica, Participação em projetos: pesquisa em ensino, de
6 pesquisa, de extensão, Disciplinas especiais e eletivas, Cursos de
7 extensão e eventos, Estágio curricular não obrigatório; Disciplinas
8 optativas, além das 120 horas obrigatórias; Projetos e/ou participação
9 na gestão da empresa Júnior. Aspectos positivos: Ruptura do modelo
10 tradicional; Inovação da proposta (atuação conjunta-sinergia-
11 interação, busca da transdisciplinaridade, visão do todo, organização
12 e compartilhamento do conhecimento) Possibilidade de aglutinação e
13 articulação dos conteúdos das atividades acadêmicas, evitando a sua
14 fragmentação Limitações Integração dos docentes nos Módulos:
15 Muitos docentes ainda não conseguiram trabalhar em conjunto nas
16 disciplinas/eixos, trocar conhecimentos, experiências, compartilhar os
17 programas e as práticas de ensino Descontinuidade: Trocas
18 frequentes dos docentes de outros Departamentos que ministram
19 aulas no Curso e número excessivo de professores colaboradores
20 (temporários) Disciplinas optativas: Os docentes não tem muito
21 interesse em ministrá-las e os alunos acham que é disciplina especial,
22 extra curricular. Física: Apresentação do Sistema Acadêmico e
23 Organização do PPC de Bacharelado em Física Caracterização do
24 Sistema Acadêmico - Crédito anual, com sistema de matrículas por
25 atividades acadêmicas, atividades acadêmicas dispostas em séries
26 anuais com disciplinas anuais e semestrais, atividades acadêmicas
27 obrigatórias, disciplinas optativas, atividade acadêmica especial
28 obrigatória – TCC, duração mínima de 4 anos e máxima 8 anos, com
29 carga horária total de 2.900 horas. Sistema de Avaliação - Provas
30 escritas, provas práticas, listas de exercícios, relatórios ou de outras
31 formas aprovadas pelo colegiado. É expressa através de notas
32 variáveis de 0 a 10. Mínimo de 2 avaliações em disciplinas semestrais
33 e 4 em disciplinas Anuais Média final igual ou superior a 6,0 e
34 frequência mínima de 75%. Não há exame final. Reprovação se dará
35 por RF, RN ou RNF. Critérios de Promoção e Retenção - Frequência
36 é aspecto obrigatório. Pode solicitar matrícula em turno diverso, desde
37 que haja disponibilidade de vagas, no máximo de 2 disciplinas, após
38 integralizarem a 1ª e 2ª séries, podem cursar no máximo 240 horas da
39 outra habilitação. O cumprimento dos pré-requisitos é condição para
40 matrícula na(s) disciplina(s) da(s) série(s) subsequente(s). Atividade
41 Acadêmica Complementar (AAC) – É necessário cumprir 170 horas:
42 monitoria acadêmica, projetos de pesquisa, ensino, extensão ou

1 integrados, programas de extensão e formação complementares,
2 disciplinas especiais, cursos de extensão, eventos, disciplinas
3 eletivas, disciplinas optativas além do mínimo estabelecido (é
4 necessário cumprir 60 horas de disciplinas optativas). Avaliação dos
5 pontos positivos e negativos Positivo: facilidade para o aluno ajustar
6 seu currículo quando retido em alguma disciplina essencial, Negativo:
7 Sistema de matrícula. Foi sugerido pelo pró-reitor de graduação aos
8 colegiados, elencarem as fragilidades dos seus cursos e
9 encaminharem à Prograd para sistematização das indicações
10 relatadas e posterior encaminhamento à Câmara de Graduação. IIª
11 Parte: Eleição de um representante suplente para compor o conselho
12 de Ensino Pesquisa e Extensão – CEPE em substituição ao professor
13 Avacir Casanova Andrello (Departamento de Física - CCE), foi eleita a
14 Profa. Maria Josefa Santos Yabe (Departamento de Química – CCE).
15 **ORDEM DO DIA - Discussão e votação da ata nº 125.** Aprovada
16 pela câmara de graduação. **PROJETO DE PESQUISA EM ENSINO.**
17 **Aprovação inicial 1) Processo nº10179/2011 – Prof. Carlos**
18 **Eduardo Laburu Título: “Instrumentação histórica para o ensino**
19 **de física moderna e eletromagnetismo: câmara de Wilson e**
20 **gerador de Faraday”.** A Câmara de Graduação aprovou o referido
21 Projeto de Pesquisa em Ensino. **2) Processo nº1582/2011 – Prof.**
22 **Ivanóe de Cunto – Título: “Detalhamento técnico da recuperação**
23 **dos carros ferroviários do Museu Histórico da cidade de**
24 **Londrina”** A Câmara de Graduação aprovou o Projeto de Pesquisa
25 em Ensino. **Inclusão de Docentes 3) Processo nº 13816/2011 –**
26 **Inclusão do Prof. José Augusto Pinheiro Sperandio - Profa. Sueli**
27 **de Almeida Cardoso – Título: “Etiologia e tratamento do**
28 **manchamento intrínseco da estrutura dental”.** A Câmara de
29 Graduação aprovou a Inclusão docente. **4) Processo nº 7819/2011 –**
30 **Inclusão da Profa. Amanda Perez Montañez - Profa. Claudia**
31 **Cristina Ferreira – Título: “Portal literário: (re) construindo**
32 **significados”** Processo retirado de pauta. **5) Processo nº 8317/2011**
33 **– Inclusão do Prof. Juliani Chico Piai - Profa. Silvia Galvão de**
34 **Souza Cervantes – Título: “Desenvolvimento de ensaios de**
35 **controle e automação robóticos com aplicações de kits**
36 **Mindstroms da LEGO”.** A Câmara de Graduação aprovou a inclusão
37 docente do referido Projeto de Pesquisa em Ensino. **Relatório Final**
38 **6) Processo nº 12338/2011 – Prof. Marco Aurelio de Freitas**
39 **Rodrigues – Título: “Adoção de ações integradas para a melhoria**
40 **da qualidade de vida nos cursos de medicina e enfermagem pela**
41 **Comissão de Apoio Discente e Docentes (CADD)”** A Câmara de
42 Graduação aprovou o relatório final. **7) Processo nº 11764/2011 –**

1 **Prof. Mathias Roberto Loch – Título: “Atividade física e saúde –**
2 **aprofundamentos de estudos”.** A Câmara de Graduação aprovou o
3 referido relatório final. **PROGRAMA DE FORMAÇÃO**
4 **COMPLEMENTAR. Aprovação inicial 8) Processo nº 10837/2011 –**
5 **Prof. Alexandre Oba – Título: “Grupo de estudos em nutrição de**
6 **animais monogástricos e PETs (GENAPET)”** – A Câmara de
7 Graduação aprovou o Programa de Formação Complementar. **9)**
8 **Processo nº 13803/2011 – Prof. Angela Maria Sirena Alpino –**
9 **Título: “Programa de formação complementar no ensino de**
10 **Fisioterapia: estimulação do raciocínio clínico por meio da**
11 **observação e discussão da prática profissional”.** A Câmara
12 aprovou o programa de Formação Complementar. **10) Processo nº**
13 **8154/2011 – Prof. Marco Aurelio de Freitas Rodrigues – Título:**
14 **“Programa de apoio discente e docente do curso de medicina e**
15 **enfermagem - PADD”** A Câmara aprovou o programa de Formação
16 Complementar. **11) Processo nº 9509/2011 – Profa. Débora Beatriz**
17 **Martins – Título: “Cia UEL de dança educação e arte – DEA”** A
18 Câmara de graduação aprovou o programa de Formação
19 Complementar. **Relatório Anual 12) Processo nº 10798/2011 –**
20 **Profa. Mariangela Benine Ramos Silva – Título: “O evento como**
21 **estratégia de fortalecimento do conceito do curso e profissão de**
22 **Relações Públicas”** Câmara de graduação aprovou o Relatório
23 anual do programa de Formação Complementar. **13) Processo nº**
24 **11046/2011 – Prof. Rodolfo Miranda de Barros – Título:**
25 **“Artetextos: espaço pedagógico digital”.** A Câmara de Graduação
26 aprovou o relatório anual do programa de Formação Complementar.
27 **14) Processo nº 38367/2010 – Prof. Sebastião Ovidio Gonçalves –**
28 **Título: “ELO – consultoria – a psicologia aplicada às instituições:**
29 **uma proposta de formação do psicólogo através da atuação em**
30 **empresa júnior”.** Relatório Anual aprovado pela Câmara de
31 Graduação. **MINUTA DE RESOLUÇÃO E DELIBERAÇÃO: 15)**
32 **Processo nº 12853/2011 – Minuta de Resolução - Estabelece o**
33 **Projeto Pedagógico do Curso de Segunda Licenciatura em**
34 **História, integrante do Programa Emergencial de Formação de**
35 **Professores em exercício na Educação Básica Pública.** A relatora
36 Profa Maria Irene Pellegrino de Oliveira Souza, informou que o
37 PARFOR visa a melhoria da educação básica, capacitação de
38 docentes que atuam fora da sua área de graduação, as aulas são
39 ministradas aos sábados, em alguns feriados e período de férias.
40 Início previsto para agosto com no mínimo 30 alunos, após relato a
41 Câmara de Graduação recomendou ao CEPE aprovação da presente
42 minuta de Resolução. **16) Processo nº 12606/2011 – Minuta de**

1 **Deliberação – Altera a forma de oferta da Atividade Acadêmica**
2 **6NIC008 – Fundamentos de Semiologia e Semiótica, locada na 2ª**
3 **série do curso de Arquivologia, currículo 2010.** A câmara de
4 graduação aprovou a minuta de deliberação que altera a forma de
5 oferta da Atividade Acadêmica 6NIC008 – Fundamentos de
6 Semiologia e Semiótica, locada na 2ª série do curso de Arquivologia,
7 currículo 2010, conforme encontra-se publicado em deliberação da
8 Câmara de Graduação nº 010/2011. **17) Processo nº12356/2011-**
9 **Minuta de Deliberação - Altera o sistema de promoção dos**
10 **estudantes ingressantes no Curso de Ciência da Computação a**
11 **partir do ano letivo de 2012.** A câmara de graduação aprovou a
12 presente minuta conforme encontra-se publicado na deliberação da
13 Câmara de Graduação nº009/2011. O relator professor Evandro
14 Bacarin explicou a motivação para alterar o sistema de promoção dos
15 estudantes ingressantes no curso de Ciência da Computação,
16 segundo o Prof. Evandro o aluno em dependência pode atravessar o
17 curso em regime DP ele entra no quinto ano em dependência e vai
18 para frente, considera uma válvula de escape para aluno. É comum
19 aluno ter dificuldade em cálculo B e calculo A, fica retido e começa
20 levar as duas coisas até final do curso. **18) Processo nº 14551/2011**
21 **– Minuta de Deliberação - Altera a forma de oferta da Atividade**
22 **Acadêmica 6LET050 – Teoria do Texto Literário, locada na 2ª**
23 **série do Curso de Graduação em Letras, modalidade:**
24 **bacharelado, habilitação: língua e Cultura Francesas.** A Câmara
25 de graduação aprovou a Minuta de Deliberação conforme encontra-se
26 publicada na deliberação da nº 011/2011. **19) Processo**
27 **nº15150/2011 – Of/Prograd nº 75/2011 – encaminha proposta de**
28 **minuta de Resolução que dispõe sobre a criação do Grupo de**
29 **Estudo em Práticas de Ensino (GEPE/UEL) junto à Pró-Reitoria de**
30 **Graduação.** O relator professor Ludoviko Carnasciali dos Santos
31 apresentou o GEPE - Grupo de Estudos de Práticas em Ensino,
32 dizendo que a PROGRAD é parceira de problemas nos cursos no
33 sentido de discutir soluções, encaminhamentos nas situações que
34 afligem os professores. Já se pensava em uma forma de atuar nas
35 demandas, de um lado professores e atuação dos mesmos “quero
36 ensinar, mas não está funcionando” não havia algo instituído isto não
37 seria o operacional. A PROGRAD não se envolvia por isso, pensou-se
38 no GEPE semelhante ao NEP, da UNESP onde foco é o professor.
39 Informou que a primeira ação do GEPE está prevista para agosto. O
40 Pró-Reitor Prof. Ludoviko comparou o GEPE ao FOPE que abrange
41 as licenciaturas. Com a palavra a professora Marta esclareceu que
42 necessita de ação com líderes chefes de colegiado o GEPE enquanto

1 espaço de estudo onde professores vão aderir de forma espontânea,
2 e pensar sobre a graduação, um chamamento dos professores para
3 um trabalho coletivo institucional, e pensar as práticas de um curso
4 reformulando a outro. A relação professor aluno, isso é a proposição
5 do GEPE, o Pró-Reitor citou que ainda não conseguiu agregar todos
6 os membros e expressou a importância de transformar em resolução
7 para solicitar a liberação de carga horária aos Centros de Estudos
8 centro. A Câmara de Graduação após discussão deliberou por
9 recomendar ao CEPE a aprovação da minuta de Resolução, que
10 Dispõe sobre a Criação do Grupo de Estudos de Práticas em Ensino
11 (GEPE). **20) Processo nº15202/2011 – Minuta de Resolução –**
12 **Altera o calendário das Atividades de Ensino dos Cursos de**
13 **Graduação, referente ao ano letivo de 2011.** A Câmara de
14 Graduação após relato da minuta de recomendou ao CEPE
15 aprovação da presente minuta de Resolução. **21) Processo**
16 **nº15069/2011 – Minuta de Resolução – Altera o Calendário das**
17 **Atividades de Ensino dos Cursos de Graduação, referente ao ano**
18 **letivo de 2011.** A Câmara de Graduação após relato recomendou ao
19 CEPE aprovação da presente minuta de Resolução. **REGULAMENTO**
20 **DE ESTÁGIO CURRICULAR OBRIGATÓRIO E NÃO-**
21 **OBRIGATÓRIO DO CURSO DE BIBLIOTECONOMIA** **22) Processo**
22 **nº 13397/2011 – Colegiado do Curso de Biblioteconomia - OF.**
23 **CECA. COL. BIB nº 16/11 – Solicita atualização dos Regulamentos**
24 **dos estágios, no que se refere aos itens relacionados em ofício.**
25 A relatora professora Maria Júlia Carneiro Giraldes disse que o
26 estudante não pode realizar estágio obrigatório no mesmo local do
27 não obrigatório. A Câmara de Graduação após relato aprovou o
28 regulamento dos estágios que se referem aos itens relacionados no
29 of.CECA.COL.BIB nº16/2011. Complementar – AAC. REATIVAÇÃO
30 DE MATRÍCULA **23) Processo nº 12637/2011 – João Otávio Franco**
31 **Pigatto – solicita a regularização de sua matrícula no curso de**
32 **Filosofia.** Processo retirado de Pauta, para ser deliberado no âmbito da
33 Pró-Reitoria de Grauação. **24) Processo nº 36620/2010 – Vanessa**
34 **Coutinho Rodrigues da Costa – Requer a juntada dos documentos**
35 **relativos à Conclusão do Ensino Médio** Processo retirado de pauta para
36 ser deliberado no âmbito da Pró-Reitoria de Graduação. Nada mais
37 havendo a tratar eu, Mirian Aparecida Godoi Saiz, Secretária da Câmara
38 de Graduação lavrei esta ata que assino juntamente com os membros do
39 Conselho presentes à reunião.

40 Ludoviko Carnasciali dos Santos
41 Pró-Reitor de Graduação

42

- 1 Josefa Juvina Silva Galdo _____
2 Diretora de Assuntos Acadêmicos
3
- 4 Marta Regina Gimenez Favaro _____
5 Diretora de Apoio à Ação Pedagógica
6
- 7 Adriana Regina de Jesus _____
8 Representante dos Órgãos Suplementares
9
- 10 Alfredo dos Santos Oliva _____
11 Coordenador do Colegiado do Curso de História
12
- 13 Ana Cláudia Duarte Pinheiro _____
14 Coordenadora do Colegiado do Curso de Direito
15
- 16 Ana Paula Frederico Bracarense _____
17 Coordenadora do Colegiado do Curso de Medicina Veterinária
18
- 19 Ana Paula Perfetto Demarchi _____
20 Vice-Coordenadora do Colegiado do Curso de Design Gráfico
21
- 22 Ana Odete dos Santos Vieira _____
23 Coordenadora de Colegiado do Curso de Ciências Biológicas
24
- 25 Angela Maria Sirena Alpino _____
26 Coordenadora do Colegiado do Curso de Fisioterapia
27
- 28 Carlos Alberto Albertuni _____
29 Coordenador do Colegiado do Curso de Filosofia
30
- 31 Catiana Leila Possamai Romanzini _____
32 Coordenadora do Colegiado do Curso de Ed. Física – Hab.
33 Bacharelado
34
- 35 Arélis Felipe Ortigoza _____
36 Coordenadora do Colegiado do Curso de LEM
37
- 38 Eliane Christine Santos de Campos _____
39 Coordenadora do Colegiado do Curso de Serviço Social
40
- 41 Eliane Cleide da Silva Czernisz _____
42 Coordenadora do Colegiado do Curso de Pedagogia

- 1
2 Elisa Emi Tanaka Carloto _____
3 Coordenadora do Colegiado do Curso de Odontologia
4
5 Evandro Bacarin _____
6 Coordenador do Colegiado do Curso de Ciência da Computação
7
8 Evelin Massae Ogatta Muraguchi _____
9 Coordenadora do Curso de Medicina
10
11 Fabiane Cristina Altino _____
12 Coordenadora do curso de Letras P/L
13
14 Gerson Antonio Melatti _____
15 Coordenador do Colegiado do Curso de Administração
16
17 Nelma Camêlo de Araújo _____
18 Coordenadora do Colegiado do Curso de Arquivologia
19
20 João Waine Pinheiro _____
21 Coordenador do Colegiado do Curso de Zootecnia
22
23 Leonilde Favoreto de Mello _____
24 Coordenadora do Colegiado do Curso de Secretariado Executivo
25
26 Maria Amélia Miranda Pirolo _____
27 Coordenadora do Colegiado do Curso de Com. Social – Hab. Rel.
28 Públicas
29
30 Maria Helena D. Menezes Guariente _____
31 Coordenadora do Colegiado do Curso de Enfermagem
32
33 Maria Josefa Santos Yabe _____
34 Coordenadora do Colegiado do Curso de Química
35
36 Mário Benedito Sales _____
37 Coordenador do Colegiado do Curso de Comunicação Social -
38 Jornalismo
39
40 Maria Júlia Carneiro Giraldes _____
41 Vice-Coordenadora do Colegiado do Curso de Biblioteconomia
42

- 1 Marcos Augusto Rocha _____
- 2 Coordenador do Colegiado do Curso de Esporte
- 3
- 4 Marilene Cesário _____
- 5 Coordenadora do Colegiado do Curso de Ed. Física – Hab.
- 6 Licenciatura
- 7
- 8 Neuza Teramon _____
- 9 Coordenadora do Colegiado do Curso de Matemática
- 10
- 11 Tereza Margarida Morini _____
- 12 Coordenadora do Colegiado do Curso de Artes Cênicas
- 13
- 14 Cleuza Bittencourt Ribas Fornasier _____
- 15 Representante do Colegiado do Curso de Design de Moda
- 16
- 17 Vilma Schwald Babboni _____
- 18 Coordenadora do Colegiado do Curso de Biomedicina