

SERVIÇO PÚBLICO FEDERAL
MINISTÉRIO DA EDUCAÇÃO

UNIVERSIDADE FEDERAL DE SANTA CATARINA
CENTRO DE FILOSOFIA E CIÊNCIAS HUMANAS

CAMPUS UNIVERSITÁRIO REITOR JOÃO DAVID FERREIRA LIMA - TRINDADE

CEP: 88.040-900 - FLORIANÓPOLIS - SC

TELEFONE: (48) 3721-9330 VOIP (48) 3721-2795

E-MAIL: cfh@contato.ufsc.br

ATA DA 1ª SESSÃO ORDINÁRIA DO CONSELHO DE UNIDADE DO CFH

Ata da 1ª Sessão Ordinária do Conselho de Unidade do CFH, realizada no dia 23 de fevereiro de 2017, às 9 horas, na Sala 110 do Departamento de Antropologia.

1 Aos vinte e três dias do mês de fevereiro de dois mil e dezessete, às nove horas, na Sala 110 do
2 Departamento de Antropologia, do Centro de Filosofia e Ciências Humanas, situado no campus
3 da Universidade Federal de Santa Catarina - UFSC, nesta Capital, reuniram-se ordinariamente os
4 membros do Conselho da Unidade do Centro de Filosofia e Ciências Humanas, com a presença
5 dos seguintes conselheiros: Prof.^a Miriam Furtado Hartung – Diretora do CFH, Prof. José
6 Antônio Kelly Luciani – Chefe do Departamento de Antropologia, Prof. Valdemar de Assis
7 Lima – Chefe da Coordenadoria Especial de Museologia, Prof. Nazareno Eduardo de Almeida –
8 Chefe do Departamento de Filosofia, Prof.^a Eunice Sueli Nodari – Chefe do Departamento de
9 História, Prof. Iúri Novaes Luna – Chefe do Departamento de Psicologia, Prof. Amurabi Pereira
10 de Oliveira – Subchefe do Departamento de Sociologia e Ciência Política, Prof.^a Vânia Zikán
11 Cardoso - Coordenadora do Programa de Pós-Graduação em Antropologia, Prof.^a Cristina
12 Scheibe Wolff – Coordenadora do Programa de Pós-Graduação em História, Prof.^a Janete Josina
13 de Abreu – Coordenadora do Programa de Pós-Graduação Mestrado Profissionalizante em
14 Desastres Naturais, Prof. Tiago Bahia Losso – Coordenador do Curso de Graduação em Ciências
15 Sociais, Prof. Celso Reni Braida – Coordenador do Curso de Graduação em Filosofia, Prof.^a
16 Alessandra Larissa D'Oliveira Fonseca - Subcoordenadora do Curso de Graduação em
17 Oceanografia, Prof.^a Patrícia Hadler Rodrigues – Subcoordenadora do Curso de Graduação em
18 Geologia, Prof.^a Maria Eugenia Dominguez – Coordenadora do Curso de Graduação em
19 Antropologia, Prof.^a Alicia Norma González de Castells – Representante titular do CFH no
20 Conselho Universitário, Vanilde Rohling Ghizoni – Diretora do MARQUE, os acadêmicos
21 Leandro Peres de Oliveira – Representante discente do Curso de Graduação em Ciências Sociais,
22 Victória Pozzebon Scabora – Representante suplente do Curso de Graduação em História.
23 Havendo número legal, a Diretora cumprimentou os Conselheiros e deu por aberta a sessão com
24 apreciação da ordem do dia, solicitando a inclusão de um ponto de pauta sobre a alocação de
25 espaço físico no CFH e outro sobre o coletivo de pais e mães do CFH, com a leitura de uma carta
26 ao Conselho do CFH, a pedido do acadêmico Leandro Peres de Oliveira. Aprovada a pauta, deu-
27 se sequência ao item **Informes:** 1.1 Distribuição das Bolsas Monitoria – Memorando Circular nº
28 001/2017/PROGRAD. A Diretora informou que a partir do dia 24 de fevereiro o sistema MONI
29 estará aberto para o cadastro das disciplinas que irão receber as bolsas de monitoria. No
30 memorando encaminhado pela Pró-Reitoria de Graduação (PROGRAD) consta a distribuição
31 por centro e departamentos, sendo que o CFH foi contemplado com 53 bolsas no total. Houve
32 discussão sobre a redução do número de bolsas, e os critérios utilizados para a distribuição, que
33 acabaram prejudicando em especial os cursos do Departamento de Geociências que possuem um
34 número alto de disciplinas teórico-práticas, não contempladas com bolsas nesse ano. Como
35 encaminhamento, sugeriu-se a elaboração de uma nova proposta de distribuição das bolsas,

SERVIÇO PÚBLICO FEDERAL
MINISTÉRIO DA EDUCAÇÃO

UNIVERSIDADE FEDERAL DE SANTA CATARINA
CENTRO DE FILOSOFIA E CIÊNCIAS HUMANAS

CAMPUS UNIVERSITÁRIO REITOR JOÃO DAVID FERREIRA LIMA - TRINDADE

CEP: 88.040-900 - FLORIANÓPOLIS - SC

TELEFONE: (48) 3721-9330 VOIP (48) 3721-2795

E-MAIL: cfh@contato.ufsc.br

36 elaborada em conjunto com os Coordenadores dos cursos de Graduação do CFH e a comissão
37 constituída no ano anterior, para ser encaminhada à PROGRAD. 1.2 Organização da Secretaria
38 Administrativa do CFH: horários internos e recepção. A Diretora informou que a Secretaria irá
39 adotar um horário de expediente interno, a partir do próximo mês, para possibilitar uma melhor
40 organização do fluxo de trabalho e agilizar o encaminhamento dos processos administrativos.
41 Diariamente, das 9 às 11h, os setores de apoio administrativo e financeiro farão o expediente
42 interno, sendo que a recepção e o setor de manutenção continuarão com o atendimento habitual.
43 Reforçou ainda, a necessidade de que sejam entregues com antecedência os documentos e
44 processos que precisam da manifestação da Direção, para viabilizar a análise dos pedidos com
45 tempo e segurança. A ideia é que a Direção tenha um maior planejamento das demandas e
46 organização das atividades relacionadas ao Centro, com procedimentos e prazos mais claros e
47 definidos. 1.3 Infraestrutura do centro/1.4 Reorganização administrativa. A Diretora manifestou
48 a preocupação da Direção atual em priorizar as questões de infraestrutura do centro, que envolve
49 manutenção dos aparelhos de ar-condicionado, bebedouros, limpeza, manutenção de banheiros,
50 salas de aula, equipamentos, entre outros. Relatou que serão instalados dois novos bebedouros,
51 com capacidade maior que os atuais, que o trocador de fraldas já está comprado, aguardando a
52 instalação por parte da Prefeitura Universitária. Informou ainda que há a possibilidade de se
53 solicitar o mobiliário para os blocos novos, e que com a mudança haverá a necessidade de
54 reformas nos espaços que serão desocupados. Houve a manifestação dos Conselheiros sobre a
55 má qualidade dos serviços de manutenção prestados pela Universidade e por contratos, além da
56 demora no atendimento das solicitações. Alguns conselheiros demonstraram descontentamento
57 com situações como a presença de cachorros dentro dos prédios, das pichações e da falta de
58 espaços adequados de convivência no centro. A Diretora pontuou que todas essas questões
59 precisam ser resolvidas a partir de um planejamento, que requer um levantamento geral do que
60 precisa ser feito e principalmente da forma como os recursos financeiros serão utilizados. Citou
61 como exemplo o bosque do CFH que precisa ter um projeto de revitalização com a participação
62 de diferentes áreas para que seja possível buscar recursos para custeio. Salientou que alguns
63 serviços que eram custeados pela administração central foram delegados aos centros, sem que
64 houvesse aumento no duodécimo, dificultando ainda mais a execução de alguns serviços. Como
65 a pintura das salas de aula que não foi realizada no início do ano, pois não havia recurso
66 suficiente no CFH para atender tal demanda. 1.5 Diárias e passagens: planejamento. A Diretora
67 explicou que está sendo feito um levantamento da utilização dos recursos de diárias e passagens,
68 para eleger prioridades no atendimento das demandas. Ressaltou que os custos das viagens de
69 estudos, previstas nos Projetos Pedagógicos dos cursos, são de responsabilidade da PROGRAD,
70 que deverá reembolsar o Centro de algumas viagens já ocorridas. No entanto, as diárias dos
71 motoristas são pagas com recursos do CFH e foi identificada a necessidade de um maior controle
72 das solicitações cadastradas no sistema pelo setor de transportes da UFSC. 1.6 Sapiens Parque:
73 Seminário sobre inovação. A Diretora informou que haverá um Seminário no CFH, no dia 07 de
74 março, com o tema “O que é Inovação para o CFH”, com objetivo de ampliar a discussão e
75 pensar de que forma o CFH pode ocupar um espaço no Sapiens Parque com projetos
76 relacionados com o tema da inovação. Informe do Coletivo de Pais e Mães da UFSC. O
77 representante discente Leandro relatou que com o fechamento da creche “Flor do Campus”, no

SERVIÇO PÚBLICO FEDERAL
MINISTÉRIO DA EDUCAÇÃO

UNIVERSIDADE FEDERAL DE SANTA CATARINA
CENTRO DE FILOSOFIA E CIÊNCIAS HUMANAS

CAMPUS UNIVERSITÁRIO REITOR JOÃO DAVID FERREIRA LIMA - TRINDADE

CEP: 88.040-900 - FLORIANÓPOLIS - SC

TELEFONE: (48) 3721-9330 VOIP (48) 3721-2795

E-MAIL: cfh@contato.ufsc.br

78 fim do ano passado, houve a promessa da Reitoria em oferecer uma alternativa para atender a
79 demanda dos pais e mães que estudam e trabalham na Universidade. Com o início do semestre
80 letivo e sem encaminhamentos por parte da administração central, o Coletivo elaborou uma carta
81 com suas reivindicações para apreciação deste Conselho. A representante discente Victória
82 procedeu à leitura da carta. No documento, o coletivo discorreu sobre as dificuldades enfrentadas
83 com o fechamento da creche e com a greve dos servidores públicos municipais, que inviabilizava
84 o acesso às creches públicas e ao apoio financeiro disponibilizado pela Universidade mediante
85 comprovação. O coletivo pleiteou a utilização da sala liberada com a saída da Livraria Livros e
86 Livros, no térreo do CFH, e do espaço ocupado pelos escoteiros, para garantir que as mães e do
87 CFH possam permanecer com seus estudos e ao mesmo tempo ter um local próprio para atender
88 às necessidades de suas crianças no contraturno. A Diretora disse ser necessário ampliar essa
89 discussão para acolher as mães e pais estudantes com os seus filhos, lembrando que a
90 responsabilidade pelo cuidado será sempre dos pais e não da Universidade. Ressaltou ainda que é
91 preciso incluir a demanda dos alunos do curso da Licenciatura Indígena e Licenciatura no
92 Campo que precisam trazer suas crianças para a Universidade nos períodos concentrados de aula
93 e que também não dispõem de um lugar adequado e seguro para abrigá-las. Como
94 encaminhamento, após discussão, a Diretora se comprometeu em encaminhar a demanda à
95 administração central por entenderem que se tratava de uma questão institucional, com vários
96 pontos a serem considerados, e também a buscar uma solução mais imediata considerando a
97 greve da rede municipal. Informe 1.7 Alocação de espaço físico. A Diretora relatou a dificuldade
98 que a secretaria enfrenta a cada semestre em alocar as disciplinas no CFH, principalmente pela
99 alta concentração de disciplinas no período de terça a quinta e pela oferta de vagas em algumas
100 disciplinas ser superior à capacidade das salas do CFH. Outro problema frequente é que a
101 Secretaria do CFH não é informada quando alguma disciplina é cancelada ou a sala não é
102 ocupada conforme a alocação no CAGR, inviabilizando a disponibilização da sala para outras
103 demandas. A Diretora solicitou que as coordenadorias de curso e departamentos tenham um
104 maior cuidado na distribuição das disciplinas para os próximos semestres, considerando a
105 situação relatada. A professora Antonella pontuou ainda que a Licenciatura Indígena também
106 sofre com a falta de espaço físico para o curso que ocorre em períodos concentrados. 2.
107 **Assuntos Gerais:** 2.1 Indicação de Coordenador e Subcoordenador de Extensão do CFH. A
108 Diretora informou que com a aposentadoria da professora Maria Chalfin Coutinho, foi necessário
109 indicar um novo coordenador e subcoordenador de extensão do CFH. O professor Rafael
110 Victorino Devos, do Departamento de Antropologia, e a professora Thainá Castro Costa
111 Figueiredo, da Coordenadoria Especial de Museologia aceitaram o convite para assumirem como
112 coordenador e subcoordenadora, respectivamente. A Diretora ressaltou que os dois têm
113 experiência em ações de extensão. Em apreciação pelo Conselho, os nomes foram aprovados por
114 unanimidade. 2.2 Indicação de Subcoordenador de Pesquisa do CFH. A Diretora informou que a
115 atual coordenadora, professora Sandra Caponi, irá entrar em licença pós-doutorado e pediu para
116 ser substituída. O atual subcoordenador, professor Amurabi Pereira de Oliveira, aceitou o pedido
117 da Direção para assumir como coordenador, sendo necessário indicar um novo subcoordenador
118 para o seu lugar. Com a palavra, o professor Amurabi esclareceu que seria interessante que o
119 subcoordenador fosse do Departamento de Geociências ou de Psicologia, pois são as áreas que

SERVIÇO PÚBLICO FEDERAL
MINISTÉRIO DA EDUCAÇÃO

UNIVERSIDADE FEDERAL DE SANTA CATARINA
CENTRO DE FILOSOFIA E CIÊNCIAS HUMANAS

CAMPUS UNIVERSITÁRIO REITOR JOÃO DAVID FERREIRA LIMA - TRINDADE

CEP: 88.040-900 - FLORIANÓPOLIS - SC

TELEFONE: (48) 3721-9330 VOIP (48) 3721-2795

E-MAIL: cfh@contato.ufsc.br

120 ele tem menos proximidade para contatar avaliadores ou até mesmo avaliar projetos, como já
121 ocorreu, nos períodos mais intensos de trabalho. A Diretora destacou que fez uma retrospectiva
122 da ocupação dos cargos de representação por Departamento e ressaltou que é importante manter
123 um sistema de rodízio para facilitar o processo de indicação e contemplar todas as áreas. O
124 professor Iuri, do Departamento de Psicologia, sugeriu o nome da professora Andréa Vieira
125 Zanella que tem grande experiência em ações de pesquisa na Universidade. A Direção aceitou a
126 sugestão e propôs que o chefe do Departamento entrasse em contato com a professora para
127 convidá-la a assumir a subcoordenação. 2.3 Sorteio das datas de formatura – 2017.2. Conforme
128 as datas disponibilizadas pela Coordenadoria de Eventos da UFSC, as solenidades de colação de
129 grau dos cursos do CFH, concluídos no segundo semestre de 2017, ficaram distribuídas da
130 seguinte forma, após sorteio realizado: dia 09/03/2018, às 19h30, os cursos de História, Filosofia
131 e Museologia; dia 14/03/2018, às 19h30, Geografia, Geologia e Oceanografia, dia 15/03/2018, às
132 15h, Psicologia, Antropologia e Ciências Sociais. 2.4 Bosque do CFH: projetos. Como relatado
133 no início da reunião será elaborado um projeto de revitalização com propostas de utilização do
134 bosque do CFH a ser apresentado futuramente em consultas públicas e homologado neste
135 Conselho. 2.5 Evento Fazendo Gênero e 13º Congresso Mundo de Mulheres. A Diretora
136 informou que recebeu o pedido da coordenação do evento para disponibilização do espaço do
137 CFH, salas de aula e auditórios, para realização do Evento Fazendo Gênero e 13º Congresso
138 Mundo de Mulheres que ocorrerá entre 30 de julho de 2018 a 04 de agosto de 2018. A Diretora
139 esclareceu que o evento coincidirá com a primeira semana de aula do segundo semestre de 2018
140 e a preocupação das organizadoras é com a ocupação dos espaços, tendo em vista a dimensão do
141 evento que conta com mais de cinco mil trabalhos inscritos até o momento. O Gabinete da
142 Reitoria se manifestou alegando que não poderia alterar o calendário acadêmico, tendo em vista
143 outras questões, como a realização do vestibular, e indicou que os principais centros de ensino
144 envolvidos no evento deveriam assumir tal demanda. Em discussão, o Conselho deliberou por
145 incluir o evento no calendário acadêmico do CFH, na primeira semana de aula, ficando a critério
146 de cada professor incluir ou não as atividades do congresso em cada plano de ensino e, viabilizar
147 junto à organização do evento, a inscrição gratuita dos alunos como ouvintes. 2.6 Recepção aos
148 calouros: direção, coordenadorias e CA's. A Diretora informou que haverá uma semana de
149 recepção aos calouros com uma programação elaborada pelos Centros acadêmicos em conversa
150 com a Direção, e que a ideia é que essa programação esteja integrada às atividades de recepção
151 elaboradas por cada coordenadoria de curso. Ressaltou ainda a importância das atividades de
152 recepção aos alunos novos como forma de melhor integrá-los à Universidade e à vida acadêmica.
153 Em seguida, passou a palavra aos representantes acadêmicos Leandro e Victória para exporem a
154 programação. O aluno Leandro apresentou a proposta, elaborada pensando nas questões de
155 acesso e permanência na Universidade, apresentação dos currículos dos cursos, entrada na vida
156 acadêmica. Em discussão, foram pontuadas questões relacionadas à liberação dos alunos para as
157 atividades, a utilização dos espaços comuns em determinados horários e a autonomia dos centros
158 acadêmicos versus anuência das coordenadorias de curso. Como encaminhamento, a Diretora
159 propôs que os centros acadêmicos repassem a programação previamente às coordenadorias de
160 curso, com o compromisso de utilização dos espaços comuns somente nos intervalos de aulas e
161 com a premissa de se pensar em uma próxima semana de recepção elaborada em conjunto com

SERVIÇO PÚBLICO FEDERAL
MINISTÉRIO DA EDUCAÇÃO

UNIVERSIDADE FEDERAL DE SANTA CATARINA
CENTRO DE FILOSOFIA E CIÊNCIAS HUMANAS

CAMPUS UNIVERSITÁRIO REITOR JOÃO DAVID FERREIRA LIMA - TRINDADE

CEP: 88.040-900 - FLORIANÓPOLIS - SC

TELEFONE: (48) 3721-9330 VOIP (48) 3721-2795

E-MAIL: cfh@contato.ufsc.br

162 as coordenadorias, centros acadêmicos e direção de centro. Em seguida, a Diretora solicitou a
163 inclusão de mais um ponto de pauta: 2.7 Substituição da professora Kátia Maheirie na
164 representação do CFH no Conselho Universitário. A Diretora esclareceu que a professora Kátia
165 solicitou a saída da representação, por razões de acúmulo de trabalho, e que o professor Carlos
166 Antônio Oliveira Vieira havia aceitado assumir a representação como suplente para completar o
167 mandato que encerrará em julho do ano corrente. Em apreciação, aprovada a inclusão de pauta e
168 o nome do professor Carlos Vieira para suplência no CUn. O item sobre o Informativo do CFH
169 foi postergado para a próxima reunião. 3. Processos: **3. Processos:** 3.1 Processo nº
170 23080.081390/2016-39. Requerente: Theophilos Rifiotis. Assunto: Solicitação de afastamento
171 para estágio pós-doutoral junto à *École des Hautes Études em Sciences Sociales*, em Paris,
172 França, pelo período de 16/02/2017 a 30/06/2017. Aprovado *ad referendum* em 19/02/2017. Em
173 apreciação, foi homologado o *ad referendum* por unanimidade. 3.2 Processo nº
174 23080.079302/2016-39. Requerente: Beatriz Gallotti Mamigonian. Assunto: Progressão
175 funcional horizontal da Classe de professor Associado III para Associado IV. Em apreciação, foi
176 homologado o parecer favorável à progressão. 3.3 Processo nº 23080.080882/2016-15.
177 Requerente: Márcia Grisotti. Assunto: Progressão funcional horizontal da Classe de professor
178 Associado II para Associado III. Homologação do parecer da Comissão. Em apreciação, foi
179 homologado o parecer favorável à progressão. 3.4 Processo nº 23080.000911/2017-46.
180 Requerente: Edite Krawulski. Assunto: Progressão funcional horizontal da Classe de professor
181 Associado II para Associado III. Em apreciação, foi homologado o parecer favorável à
182 progressão. 3.5 Processo nº 23080.002568/2017-74. Requerente: Adriano Henrique Nuernberg.
183 Assunto: Progressão funcional horizontal da Classe de professor Associado I para Associado II.
184 Em apreciação, foi homologado o parecer favorável à progressão. 3.6 Processo nº
185 23080.070566/2016-27. Requerente: Emílio Ernesto Paladino. Assunto: Progressão funcional
186 vertical da Classe de Professor Adjunto IV para Professor Associado I. Retirado de pauta por não
187 estar concluído. 3.7 Processo nº 23080.080512/2016-70. Requerente: Márnio Teixeira-Pinto.
188 Assunto: Progressão funcional horizontal da Classe de professor Associado I para Associado II.
189 Retirado de pauta por não estar concluído. 3.8 Processo nº 23080.002201/2017-51. Requerente:
190 Jaimir Conte. Assunto: Progressão funcional horizontal da Classe de professor Associado I para
191 Associado II. Em apreciação, foi homologado o parecer favorável à progressão. 3.9 Processo nº
192 23080.003643/2017-14. Requerente: Carlos Henrique Sancineto da Silva. Progressão funcional
193 vertical da Classe de Professor Adjunto IV para Professor Associado I. Em apreciação, foi
194 homologado o parecer favorável à progressão. 3.10 Processo nº 23080.020924/2016-51.
195 Requerente: Carlos José Espíndola. Progressão funcional horizontal da Classe de professor
196 Associado III para Associado IV (retornou em diligência). Retirado de pauta por não estar
197 concluído. **4. Portarias:** 4.1 Portaria nº 02/2017/CFH – Designa os Professores Leo Afonso
198 Staudt (Departamento de Filosofia), Eunice Sueli Nodari (Departamento de História) e Antonella
199 Maria Imperatriz Tassinari (Departamento de Antropologia) para, sob a presidência do primeiro,
200 constituir Comissão Examinadora com a finalidade de proceder à avaliação de progressão
201 funcional horizontal da Classe de Professor Associado III para Professor Associado IV, da
202 Professora Beatriz Gallotti Mamigonian, do Departamento de História. 4.2 Portaria nº
203 03/2017/CFH - Designa os Professores João Klug (Departamento de História), Edison Ramos

SERVIÇO PÚBLICO FEDERAL
MINISTÉRIO DA EDUCAÇÃO

UNIVERSIDADE FEDERAL DE SANTA CATARINA
CENTRO DE FILOSOFIA E CIÊNCIAS HUMANAS

CAMPUS UNIVERSITÁRIO REITOR JOÃO DAVID FERREIRA LIMA - TRINDADE

CEP: 88.040-900 - FLORIANÓPOLIS - SC

TELEFONE: (48) 3721-9330 VOIP (48) 3721-2795

E-MAIL: cfh@contato.ufsc.br

204 Tomazzoli (Departamento de Geociências) e Maria Juracy Filgueiras Toneli (Departamento de
205 Psicologia) para, sob a presidência do primeiro, constituir Comissão Examinadora com a
206 finalidade de proceder à avaliação de progressão funcional vertical da Classe de Professor
207 Adjunto IV para Professor Associado I, do Professor Emílio Ernesto Paladino, do Departamento
208 de Geociências. 4.3 Portaria nº 04/2017/CFH - Designa os Professores Gustavo Andrés Caponi
209 (Departamento de Filosofia), Sandra Noemi Cucurullo de Caponi (Departamento de Sociologia e
210 Ciência Política) e Leo Afonso Staudt (Departamento de Filosofia) para, sob a presidência do
211 primeiro, constituir Comissão Examinadora com a finalidade de proceder à avaliação de
212 progressão funcional horizontal da Classe de Professor Associado II para Professor Associado
213 III, da Professora Márcia Grisotti, do Departamento de Sociologia e Ciência Política. 4.4 Portaria
214 nº 05/2017/CFH - Designa os Professores Eunice Sueli Nodari (Departamento de História),
215 Sônia Weidner Maluf (Departamento de Antropologia) e Marco Antônio Franciotti
216 (Departamento de Filosofia) para, sob a presidência do primeiro, constituir Comissão
217 Examinadora com a finalidade de proceder à avaliação de progressão funcional horizontal da
218 Classe de Professor Associado I para Professor Associado II, do Professor Márnio Teixeira-
219 Pinto, do Departamento de Antropologia. 4.5 Portaria nº 06/2017/CFH - Designa os Professores
220 Sandra Noemi Cucurullo de Caponi (Departamento de Sociologia e Ciência Política), Gustavo
221 Andrés Caponi (Departamento de Filosofia) e Mauro Luís Vieira (Departamento de Psicologia)
222 para, sob a presidência do primeiro, constituir Comissão Examinadora com a finalidade de
223 proceder à avaliação de progressão funcional horizontal da Classe de Professor Associado II para
224 Professor Associado III, da Professora Edite Krawulski, do Departamento de Psicologia. 4.6
225 Portaria nº 07/2017/CFH - Designa os Professores Delamar José Volpato Dutra (Departamento
226 de Filosofia), Ana Lúcia Vülfe Notzold (Departamento de História) e Maria Juracy Filgueiras
227 Toneli (Departamento de Psicologia) para, sob a presidência do primeiro, constituir Comissão
228 Examinadora com a finalidade de proceder à avaliação de progressão funcional horizontal da
229 Classe de Professor Associado I para Professor Associado II, do Professor Adriano Henrique
230 Nuernberg, do Departamento de Psicologia. 4.7 Portaria nº 08/2017/CFH - Designa os
231 Professores Maria Juracy Filgueiras Toneli (Departamento de Psicologia), Luiz Henrique de
232 Araújo Dutra (Departamento de Filosofia) e Eunice Sueli Nodari (Departamento de História)
233 para, sob a presidência do primeiro, constituir Comissão Examinadora com a finalidade de
234 proceder à avaliação de progressão funcional horizontal da Classe de Professor Associado I para
235 Professor Associado II, do Professor Jaimir Conte, do Departamento de Filosofia. 4.8 Portaria nº
236 09/2017/CFH - Designa os Professores Marco Antônio Franciotti (Departamento de Filosofia),
237 Mauro Luís Vieira (Departamento de Psicologia) e Sônia Weidner Maluf (Departamento de
238 Antropologia) para, sob a presidência do primeiro, constituir Comissão Examinadora com a
239 finalidade de proceder à avaliação de progressão funcional vertical da Classe de Professor
240 Adjunto IV para Professor Associado I, do Professor Carlos Henrique Sancineto da Silva, do
241 Departamento de Psicologia. 4.9 Portaria nº 10/2017/CFH - Art. 1º Designa o professor Mauro
242 Luís Vieira, (Departamento de Psicologia) para assumir a presidência da Comissão
243 Examinadora, designada pelas Portarias nº 49/2016/CFH e 62/2016/CFH, referente à progressão
244 funcional horizontal da Classe de Professor Associado III para Professor Associado IV, do
245 Professor Carlos José Espíndola, do Departamento de Geociências, em substituição à professora

SERVIÇO PÚBLICO FEDERAL
MINISTÉRIO DA EDUCAÇÃO

UNIVERSIDADE FEDERAL DE SANTA CATARINA
CENTRO DE FILOSOFIA E CIÊNCIAS HUMANAS

CAMPUS UNIVERSITÁRIO REITOR JOÃO DAVID FERREIRA LIMA - TRINDADE

CEP: 88.040-900 - FLORIANÓPOLIS - SC

TELEFONE: (48) 3721-9330 VOIP (48) 3721-2795

E-MAIL: cfh@contato.ufsc.br

246 Maria Chalfin Coutinho. Art. 2º Designa o professor Edison Ramos Tomazzoli (Departamento
247 de Geociências) para, como membro, constituir a referida Comissão. 4.10 Portaria nº
248 13/2017/CFH - Designa os Professores Luiz Henrique de Araújo Dutra (Departamento de
249 Filosofia), Nícia Luiza Duarte da Silveira (Departamento de Psicologia) e Cristina Scheibe Wolff
250 (Departamento de História) para, sob a presidência do primeiro, constituir Comissão
251 Examinadora com a finalidade de proceder à avaliação de progressão funcional vertical da
252 Classe de Professor Adjunto IV para Professor Associado I, do Professor Silvio Marcus de Souza
253 Correa, do Departamento de História. 4.11 Portaria nº 22/2017/CFH - Substitui, junto à comissão
254 designada pela Portaria nº 13/2017/CFH, o nome do professor Luiz Henrique de Araújo Dutra
255 (Departamento de Filosofia), por motivo de licença, pela professora Andréa Vieira Zanella
256 (Departamento de Psicologia), referente à progressão funcional vertical da Classe de Professor
257 Adjunto IV para Professor Associado I, do Professor Silvio Marcus de Souza Correa, do
258 Departamento de História. Em apreciação, as portarias destacadas foram aprovadas por
259 unanimidade. Nada mais havendo a tratar, às onze horas e cinquenta minutos, deu-se por
260 encerrada a reunião ordinária, da qual eu, Roberta Bornhausen Collossi, Coordenadora de Apoio
261 Administrativo, lavrei a presente ata que, após lida, será assinada por mim e pela Direção do
262 CFH. Florianópolis, vinte e três de fevereiro de dois mil e dezessete.

Prof.ª Miriam Furtado Hartung.....
Diretora do CFH

Roberta Bornhausen Collossi.....
Coordenadora de Apoio Administrativo