

Câmara de Graduação – Livro 5

1 Ata da Reunião Ordinária nº 182,
2 da Câmara de Graduação, do
3 Conselho de Ensino, Pesquisa e
4 Extensão, realizada no dia 20 de
5 outubro de 2015.

6 No dia vinte de outubro do ano de 2015, na Sala dos Conselhos, reuniu-
7 se, ordinariamente, a Câmara de Graduação do Conselho de Ensino,
8 Pesquisa e Extensão, sob a presidência da Pró-Reitora de Graduação,
9 Profa. Ângela Maria de Sousa Lima, a Diretora de Assuntos
10 Acadêmicos, Profa. Milena Kanashiro, a Diretora de Apoio à Ação
11 Pedagógica Maria Helena Dantas de Menezes Guariente e os seguintes
12 Conselheiros: Marli de Lourdes Verni, Adilson Luiz Seifert, Ivanoé de
13 Cunto, Ana Cristina de Albuquerque, Thais Helena D’Abronzó, Marcos
14 Rodrigues Aulicino, Adriana Rosecler Alcará Engelmann, Cássia Thais
15 Bussamra Vieira Zaia, José Eduardo Lahóz da Silva, Jair Gravena,
16 Aricieri Devidé Júnior, Vanessa Tavares de Oliveira Barros, Rogério
17 Zanetti Gomes, Marco Antonio Gonçalves Valle, Crivaldo Gomes
18 Cardoso Junior, Maria Elisa Wotzasek Cestari, Gerson Cendes
19 Saragosa, Márcia Greguol, Graziela Scialanti Ceravolo, Maria Cristina
20 Muller, Alexandre Urbano, Roberta Romaniolo de Mattos, Carlos Alberto
21 Hirata, Marco Antonio Neves Soares, Ayoub Hanna Ayoub, Michele
22 Salles El Kadri, Pamela Emanuelli Alves Ferreira, Fátima Carneiro dos
23 Santos, Karen Ribeiro, Ari Bassi do Nascimento, Desire Blum Menezes
24 Torres, João Carlos Alves, Lisiane Freitas de Freitas, Sandra Lourenço
25 de Andrade Fortuna, Carolina Amália de Souza Dantas Muniz e
26 Edmilson Lenardão. **Representantes Discentes:** Otávio Augusto
27 Sereza. **Ausências Justificadas:** Wesley Attrot, Helen Cristina de
28 Mattos Senefonte, Cláudia Siqueira Baltar, Paula da Silva Hatadani,
29 Marlene de Oliveira Carlos, Orlando Mendes Fogaça Junior, Juliani
30 Chico Piai, Décio Luiz Gazzoni Filho, Maria Carolina de Godoy, Márcia
31 Hiromi Sakai, Paulo de Tarso de Mello Ayres Putinatti e Roberta Lemos
32 Freire. **Ausências não Justificadas:** Márcio Grama Hoepfner, Fabio
33 Augusto Ito, Nikolas Gustavo Palisser Silva, João Vitor de Freitas
34 Gimenes, Amanda Carolina Mikos Dangui, Bruna Lais Duarte, Kaique
35 Batista Nunes, Amanda Marcondes e Laura Troian Gil. A Pró-Reitora
36 iniciou a reunião cumprimentando a todos. **I INFORMES: 1)** Profa.
37 Ângela Maria de Sousa Lima iniciou os informes fazendo um
38 agradecimento especial, em nome da Prograd, pelo trabalho
39 desenvolvido pela Profa. Dra. Adriana Regina de Jesus junto à Diretoria
40 Acadêmica e comunicou sua saída em razão de mudanças
41 administrativas internas. No mesmo contexto, fez a apresentação da
42 Profa. Dra. Milena Kanashiro, do Departamento de Arquitetura e
43 Urbanismo que a partir de 06 de outubro de 2015, ocupou o cargo de

1 Diretora Acadêmica da Prograd. A referida docente possui Doutorado
2 em Meio Ambiente e Desenvolvimento pela Universidade Federal do
3 Paraná e coordena o Programa Ciência sem Fronteiras - CAPES. **2)**
4 **Disciplina Optativa:** Profa. Ângela Maria de Sousa Lima comunicou
5 que pela primeira vez a Prograd efetuou a matrícula nas disciplinas
6 eletivas, optativas e especiais para o próximo semestre de forma online,
7 no novo portal do estudante. Segundo a Pró-Reitora, o novo serviço foi
8 disponibilizado para todas as disciplinas eletivas, optativas e especiais
9 desse semestre letivo, inclusive para LIBRAS em todos os cursos de
10 Bacharelado, diminuindo consideravelmente o serviço das secretarias
11 gerais dos centros de estudos. **3) LIBRAS:** Profa. Ângela Maria de
12 Sousa Lima comunicou que foram ofertadas 200 vagas para os cursos
13 de Bacharelado; com turmas de, no máximo, 25 alunos, alcançando um
14 bom resultado no preenchimento das turmas. A Pró-Reitora ressaltou
15 que antes a matrícula era feita no centro de estudos, exemplificando que
16 no caso de Libras serão 200 estudantes a menos procurando os
17 serviços das secretarias; **4) PAUTA ELETRÔNICA** - De acordo com a
18 Pró-Reitora, 295 professores não fecharam a pauta eletrônica no dia do
19 bloqueio em 16 de outubro de 2015. Alguns pediram prorrogação, como:
20 TCC do curso de Direito; os módulos do 5º e 6º anos de Medicina; CCS
21 e CESA. A Pró-Reitora informou que estes números advieram dos
22 cursos semestrais. Solicitou auxílio dos colegiados, alertando para os
23 impactos negativos desses atrasos nas matrículas dos estudantes; nas
24 formaturas de estudantes que solicitam colação de grau especial e na
25 entrega de documentos requisitados pelos estudantes na Prograd; **5)**
26 **PASEM – GEPE.** A Diretora de Assuntos Acadêmicos, Profa. Milena
27 Kanashiro, informou que estão abertas desde o dia 13/10/2015 até
28 21/10/2015, as inscrições de vagas remanescentes para o evento
29 “Intercâmbio de Experiências e Metodologias Ativas”, na modalidade
30 1: abertura, mesa redonda e oficinas, com certificação. Avisou que é
31 possível também a inscrição somente para abertura – modalidade 2 ou
32 mesa redonda – modalidade 3 e que as vagas são limitadas. A docente
33 reforçou que o objetivo do evento é ampliar o envolvimento de
34 profissionais da educação, aumentar o alcance das ações inovadoras
35 premiadas pelo PASEM e, conseqüentemente, otimizar a aplicação dos
36 recursos, beneficiando outros professores potenciais para a
37 disseminação das experiências premiadas no concurso. Lembrou
38 principais informações do evento: Data: de 26 a 28 de outubro de 2015
39 - Local: Abertura no Anfiteatro Cyro Grossi – CCB; oficinas e mesa
40 redonda: prédio do PDE; Público alvo: Coordenadores dos Cursos de
41 Graduação/Uel; representantes do NDE; demais docentes da Uel;
42 Comunidade em geral. Inscrições, modalidades e programação
43 disponíveis no site: <http://www.uel.br/prograd/eventos/iema>. Solicitou

1 aos colegiados divulgarem o referido evento e ressaltou a importância
2 do convite aos docentes recém- contratados da UEL. **6) PROGRAMAS**
3 **DE DISCIPLINAS NÃO CADASTRADOS.** A Profa. Maria Helena
4 Guariente, Diretora de Apoio à Ação Pedagógica, solicitou contribuição
5 dos colegiados no sentido de finalizar o registro do Programa das
6 Atividades Acadêmicas. Disse que a falta desse registro acarreta
7 problemas na entrega dos programas de disciplinas às várias
8 solicitações de estudantes na Prograd e interfere também no processo
9 de avaliação dos cursos, lembrando ainda que os Programas devem
10 sempre estar atualizados; **7) EDITAL FAEPE** – a Pró-Reitora anunciou
11 que nas próximas semanas será divulgado o Edital PROGRAD/FAEPE
12 com recurso geral no valor de R\$970.000,00 para as Três Pró-Reitorias
13 (Ensino, Pesquisa e Extensão). Para a Prograd coube o montante de
14 R\$250.000,00, destinado aos Colegiados a fim de apoiar a consolidação
15 dos cursos de graduação e aos Projetos, Programas e Projetos
16 Integrados com predominância no ensino. Profa Ângela adiantou que
17 provavelmente os recursos serão liberados em março de 2016 com
18 prazo de 18 meses para utilizá-los. A Pró-reitora enfatizou que o
19 comunicado destinava-se a incentivar os colegiados a participarem do
20 Edital e a anteciparem reuniões de organização da proposta, mas que
21 as datas corretas e definição dos critérios só serão conhecidos após
22 aprovação do processo do FAEPE no próximo CEPE de outubro de
23 2015. **8) RELATO ARTES CÊNICAS.** A Profa. Thais Helena D’Abronzio
24 comunicou a situação de um estudante do curso que foi constrangido
25 com agressões verbais e físicas por um vigia da UEL no dia 13 outubro
26 de 2015. A docente explicou que o estudante estava realizando um
27 trabalho de TCC, usava máscara e trajes relativos ao tema. A professora
28 foi orientada por Gino Marzio Ciriello Mazzetto, da PROGRAD, para
29 relatar os fatos ocorridos e encaminhar à Administração universitária
30 para providências, que no primeiro momento poderá ser uma sindicância
31 e, até mesmo, se for o caso, a instauração de processo disciplinar. **9)**
32 **EDITAL PET SAÚDE.** A Profa. Maria Elisa Wotzasek Cestari,
33 coordenadora do Curso de Enfermagem, comunicou o edital do
34 Programa Pró-saúde ressaltando que os cursos participantes são os
35 mesmos do edital anterior e que o Programa beneficiará estudantes,
36 preceptores e professores com bolsas. **ORDEM DO DIA. 1)** Discussão
37 e votação da Ata nº 181, aprovada sem emenda. **MINUTAS DE**
38 **DELIBERAÇÕES. 2) Processo nº 5205/2015 – Altera a distribuição**
39 **da carga horária das atividades acadêmicas locadas nas 3ª e 4ª**
40 **séries do curso de Graduação em Enfermagem, currículo 2010.**
41 Após Relato da Profa. Maria Elisa Wotzasek Cestari, coordenadora do
42 curso de Enfermagem, a Câmara de Graduação aprovou a minuta de
43 deliberação que altera a distribuição da carga horária das atividades

1 acadêmicas locadas nas 3ª e 4ª séries do Curso de Graduação em
2 Enfermagem, currículo 2010. **3) Processo nº 19584/2015 – Altera a**
3 **composição do Colegiado do Curso de Educação Física –**
4 **Habilitação: Bacharelado.** Após relato do Prof. Crivaldo Gomes
5 Cardoso Júnior, coordenador do curso, a Câmara de Graduação
6 aprovou a minuta de deliberação que altera a composição do Colegiado
7 do Curso de Educação Física, habilitação Bacharelado. **MINUTAS DE**
8 **RESOLUCÕES** 4) **Processo nº 12690/2015 – Reformulação do**
9 **Projeto Pedagógico do Curso de Design Gráfico.** Após apresentação
10 do Projeto Pedagógico pelo Prof. Rogério Zanetti Gomes, vice-
11 coordenador do colegiado do Curso de Design Gráfico, a Câmara de
12 Graduação aprovou a minuta de Resolução que Reformula o Projeto
13 Pedagógico do Curso de Design Gráfico. Recomendou-a ao Conselho
14 de Ensino, Pesquisa e Extensão para apreciação. 5) **Processo nº**
15 **19518/2015 – Proposta de reformulação da Resolução CEPE/CA nº**
16 **093/2011 que cria o Grupo de Estudos de Práticas em Ensino**
17 **(GEPE) junto à Prograd.** Após relato da Profa. Maria Helena
18 Guariente, Diretora de Apoio à Ação Pedagógica da Prograd e membro
19 do GEPE, a Câmara de Graduação aprovou a minuta de Resolução que
20 reformula a Resolução CEPE/CA nº 093/2011, Cria o Grupo de Estudos
21 de Práticas em Ensino (GEPE) junto à Prograd e recomendou-a ao
22 Conselho de Ensino, Pesquisa e Extensão para aprovação. 6) **Processo**
23 **nº 19527/2015 – Encaminha minuta de Resolução que altera os**
24 **Artigos 15, 17, 20 e 31 da Resolução CEPE nº16/2014.** Após relato da
25 Profa. Angela Maria de Sousa Lima, Pró-Reitora de Graduação, a
26 Câmara de Graduação aprovou a minuta de Resolução que altera os
27 Artigos 15, 17, 20 e 31 da Resolução CEPE nº16/2014. Recomendou-a
28 ao Conselho de Ensino, Pesquisa e Extensão para apreciação. 7)
29 **Processo nº 19087/2015 – Estabelece o Calendário das Atividades**
30 **de Ensino dos Cursos de Graduação referente ao ano Letivo de**
31 **2016.** Após relato da Profa. Ângela Maria de Sousa Lima, a Câmara de
32 Graduação aprovou a minuta de Resolução que Estabelece o
33 Calendário das Atividades de Ensino dos Cursos de Graduação
34 referente ao ano Letivo de 2016 com início do primeiro semestre em
35 11/04/2016 e término em 13/08/2016. Nesta proposta, o segundo
36 semestre se inicia em 29/08/2016 e termina em 20/01/2017. A proposta
37 é que a formatura conjunta se realize nos dias 08, 09 e 10 de março de
38 2017. **REATIVAÇÃO DE MATRÍCULA** 8) **Processo nº 18190/2015 –**
39 **Caio de Lima Moreira – Recurso referente a solicitação de**
40 **reativação de Matrícula.** Após relato da Profa. Marli de Lourdes Verni,
41 coordenadora do curso de Administração, a Câmara de Graduação
42 aprovou a solicitação de reativação de Matrícula do estudante Caio de
43 Lima Moreira. **RELATÓRIO FEIRA DAS PROFISSÕES 2015** 9)

1 **Processo nº 19517/2015 – Encaminha para ciência e sugestões, o**
2 **resultado das avaliações da “IV Feira das Profissões 2015.** Após
3 apresentação do Relatório pela Pró-Reitora de Graduação, Profa.
4 Angela Maria de Sousa Lima, a Câmara de Graduação tomou ciência
5 das sugestões e comentários dos participantes. A maioria dos
6 conselheiros enumerou avanços em relação ao ano anterior, mas para
7 as próximas edições sugeriram-se: a) repensar a visita por Centro de
8 Estudos e áreas como: Exatas, Humanas e Saúde. b) distribuição de
9 jornais com informações básicas; c) iniciar já a organização do evento
10 para o próximo ano; d) institucionalizar a Feira, com possível fomento
11 dos recursos advindos dos projetos FAEPE; e) organizar uma agenda
12 com melhor distribuição dos colégios por turno, tendo em vista o grande
13 fluxo de pessoas no período matutino; f) evento ser organizado pela
14 PROEX, com o apoio da Prograd e demais órgãos da UEL; g) continuar
15 grupo de trabalho com colegiados; h) cuidar mais da parte da
16 segurança, de modo que não se acumule mais uma quantidade
17 expressiva de estudantes no mesmo horário do dia, como ocorreu no
18 período matutino. Para concluir, a Pró-Reitora de Graduação agradeceu
19 a participação de todos os docentes, estudantes e técnicos na
20 organização da IV Feira de Profissões, assim como a presença dos
21 conselheiros na reunião, finalizando-a. E, eu, Mirian Aparecida Godoi
22 Saiz, Secretária da Câmara de Graduação, lavrei esta ata, que assino
23 juntamente com os membros da Câmara presentes na reunião.

24
25
26 **Ângela Maria de Sousa Lima** _____
27 **Pró-Reitora de Graduação**

28
29 **Milena Kanashiro** _____
30 **Diretora de Assuntos Acadêmicos**

31
32 **Maria Helena Dantas de Menezes Guariente** _____
33 **Diretora de Apoio à Ação Pedagógica**

34
35 **Marli de Lourdes Verni** _____
36 **Coordenadora do Colegiado do Curso de Administração**

37
38 **Adilson Luiz Seifert** _____
39 **Coordenador do Colegiado do Curso de Agronomia**

40
41 **Ivanoé de Cunto** _____
42 **Vice-Coordenador do Colegiado do Curso de Arquitetura e Urbanismo**

43

Câmara de Graduação – Livro 5

- 1
2 Ana Cristina Albuquerque _____
3 Vice-Coordenadora do Colegiado do Curso de Arquivologia
4
- 5 Thais Helena D’Abronzio _____
6 Coordenadora do Colegiado do Curso de Artes Cênicas
7
- 8 Marcos Rodrigues Aulicino _____
9 Coordenador do Colegiado do Curso de Artes Visuais
10
- 11 Adriana Rosecler Alcará Engelmann _____
12 Coordenadora do Colegiado do Curso de Biblioteconomia
13
- 14 Cássia Thais Bussamra Vieira Zaia _____
15 Coordenadora do Colegiado do Curso de Biomedicina
16
- 17 José Eduardo Lahóz da Silva _____
18 Coordenador do Colegiado do Curso de Ciências Biológicas
19
- 20 Jair Gravena _____
21 Coordenador do Colegiado do Curso de Ciências Contábeis
22
- 23 Aricieri Devidé Júnior _____
24 Coordenador do Colegiado do Curso de Ciências Econômicas
25
- 26 Vanessa Tavares de Oliveira Barros _____
27 Coordenadora do Colegiado do Curso de Design Gráfico
28
- 29 Rogerio Zanetti Gomes _____
30 Vice-Coordenador do Colegiado do Curso de Design Gráfico
31
- 32 Marco Antonio Gonçalves Valle _____
33 Coordenador do Colegiado do Curso de Direito
34
- 35 Crivaldo Gomes Cardoso Junior _____
36 Coordenador do Colegiado do Curso de Educação Física Hab.
37 Bacharelado
38
- 39 Maria Elisa Wotzasek Cestari _____
40 Coordenadora do Colegiado do Curso de Enfermagem
41
- 42 Gerson Cendes Saragosa _____
43 Coordenador do Colegiado do Curso de Engenharia Civil

Câmara de Graduação – Livro 5

- 1
- 2 Marcia Greguol _____
- 3 Coordenadora do Colegiado do Curso de Esporte
- 4
- 5 Graziela Scaliante Ceravolo _____
- 6 Vice-Coordenadora do Colegiado do Curso de Farmácia
- 7
- 8 Maria Cristina Muller _____
- 9 Coordenadora do Colegiado do Curso de Filosofia
- 10
- 11 Alexandre Urbano _____
- 12 Coordenador do Colegiado do Curso de Física
- 13
- 14 Roberta Romaniolo de Mattos _____
- 15 Coordenadora do Colegiado do Curso de Fisioterapia
- 16
- 17 Carlos Alberto Hirata _____
- 18 Coordenador do Colegiado do Curso de Geografia
- 19
- 20 Marco Antonio Neves Soares _____
- 21 Coordenador do Colegiado do Curso de História
- 22
- 23 Ayoub Hanna Ayoub _____
- 24 Coordenador do Colegiado do Curso de Jornalismo
- 25
- 26 Michele Salles El Kadri _____
- 27 Coordenadora do Colegiado do Curso de LEM
- 28
- 29 Pamela Emanuelli Alves Ferreira _____
- 30 Coordenadora do Colegiado do Curso de Matemática
- 31
- 32 Fátima Carneiro dos Santos _____
- 33 Coordenadora do Colegiado do Curso de Música
- 34
- 35 Karen Ribeiro _____
- 36 Vice-Coordenadora do Colegiado do Curso de Pedagogia
- 37
- 38 Ari Bassi do Nascimento _____
- 39 Coordenador do Colegiado do Curso de Psicologia
- 40
- 41 Desire Blum Menezes Torres _____
- 42 Vice-Coordenadora do Colegiado do Curso de Relações Públicas
- 43

Câmara de Graduação – Livro 5

- 1 João Carlos Alves _____
- 2 Coordenador do Colegiado do Curso de Química
- 3
- 4 Lisiane Freitas de Freitas _____
- 5 Coordenadora do Colegiado do Curso de Secretariado Executivo
- 6
- 7 Sandra Lourenço de Andrade Fortuna _____
- 8 Coordenadora do Colegiado do Curso de Serviço Social
- 9
- 10 Carolina Amália de Souza Dantas Muniz _____
- 11 Coordenadora do Colegiado do Curso de Zootecnia
- 12
- 13 Edmilson Lenardão _____
- 14 Representante dos Órgãos Suplementares da UEL
- 15
- 16 Otávio Augusto Sereza _____
- 17 Representante Discente por Centro – CEFE
- 18
- 19
- 20
- 21
- 22
- 23
- 24
- 25