

Universidade Federal do Rio de Janeiro
Instituto de Microbiologia Professor Paulo de Góes

Ata da 419ª Reunião de Congregação do Instituto de Microbiologia Paulo de Góes, realizada no dia 27 de março de 2018, às 10:00 horas, na Sala da Congregação do IMPPG.

Presentes os Membros: Alane Beatriz Vermelho, Diretora do Instituto de Microbiologia Paulo de Góes; Kátia Regina Netto dos Santos, Vice-Diretora; Marcelo Torres Bozza, Chefe do Departamento de Imunologia; Antonio Ferreira Pereira, Chefe do Departamento de Microbiologia Geral; Ana Paula Vieira Colombo, Chefe do Departamento de Microbiologia Médica; Norma Suely de O. Santos, Chefe do Departamento de Virologia; Celuta Sales Alviano; Professor Titular; Eliana Barreto Bergter, Professor Titular; Lucia Martins Teixeira, Professor Titular; Lucy Seldin, Professor Titular; Márcia Giambiagi de Marval, Professor Titular; Sérgio Eduardo Longo Fracalanza, Professor Titular; Rosana Barreto Rocha Ferreira, Representante dos Professores Adjuntos; Caio Távora Rachid Coelho da Costa, Suplente do Representante dos Professores Adjuntos; Juliana Cortines, Representante dos Professores Adjuntos; Selma Soares de Oliveira, Representante dos Professores Associados; Luciana Jesus da Costa, Substituto do dos Professores Associados; Edilma Paraguai de Souza Dias, Representante dos Técnicos Administrativos; Renata de Mendonça Campos, Coordenadora do Centro de Extensão em Microbiologia; Lígia Maria Torres Peçanha, Coordenadora de Graduação; Agnes Marie Sá Figueiredo, Coordenadora de Pós-Graduação de Microbiologia e Imunologia; Elvira Maria Saraiva Chequer Bou Habib, Coordenadora da Pós-Graduação de Imunologia e Inflamação.

PAUTA: 1. HOMOLOGAÇÕES. 1.1. Homologar a prorrogação do afastamento do país do Docente Alexandre Soares Rosado, do Departamento de Microbiologia Geral – Extensão de Missão Científica no exterior para continuar projeto de grande interesse para agricultura e descoberta de novos metabolismos microbianos de alto interesse biotecnológicos junto a University of California, em Davis/California - EUA, no período de 01 de julho de 2018 a 30 de junho de 2020. Relator: Juliana Reis Cortines; 1.2. Homologar a prorrogação do afastamento do país da Docente Raquel Silva Peixoto, do Departamento de Microbiologia Geral – Extensão de Missão Científica no exterior no laboratório coordenado pelo Prof. Jonathan Eisen, junto a University of California, em Davis/California - EUA, no período de 01 de julho de 2018 a 30 de junho de 2020. Relator: Rosana Barreto R. Ferreira; 1.3. Homologação da nova composição do COAA/CEGRIM: Presidente: Lígia Maria Torres Peçanha. Suplente da Presidente: Maria Teresa Villela Romanos. Docentes Titulares: Leonardo Nimrichter – Departamento de Microbiologia Geral, Alessandra d’Almeida Filardy – Departamento de Imunologia, Iranaia Assunção Miranda – Departamento de Virologia e Leandro Araújo Lobo – Departamento de Microbiologia Médica. Docentes Suplentes: Daniela Sales Alviano Moreno – Departamento de Microbiologia Geral, Walter Roland M. Oelemann – Departamento de Imunologia, Tatiana Domitrovic – Departamento de Virologia e Rosana Barreto Rocha Ferreira – Departamento de Microbiologia Médica. Discentes Titulares: André Luiz Amorim da Costa – DRE 116025328, Letícia Martimiano Ferreira – DRE 115061389. Discentes Suplentes: Antônia Correa Castro Ferreira – DRE 115054900 e Giovana Paula Angélice – DRE 116053923. 1.4. Homologar a Composição da Comissão Permanente de Revalidação de Diplomas do IMPPG/UFRJ: Membros Titulares: Maria Teresa Villela Romanos (Presidente), Daniela Sales Alviano Moreno, Bernadete Teixeira de Carvalho e Alberto Felix Antônio da Nóbrega. Membros Suplentes: Leonardo Nimrichter, Eliane Pereira Ferreira, Claudia Neto Paiva e Luciana Barros de Arruda. 1.5. Homologar o Cronograma do Concurso Público para provimento efetivo de 01 (uma) vaga no cargo de Professor da Carreira de Magistério Superior, Edital nº 860, de 20 de dezembro de 2017 (Publicado no DOU nº 247, de 27 de dezembro de 2017 e Consolidado com as alterações do Edital nº 13, de 08 de janeiro de 2018 e do Edital nº 29, de 16 de janeiro de 2018), código MS-113, Centro – CCS, Unidade Acadêmica – Instituto de Microbiologia Paulo de Góes, Departamento de Imunologia, Setorização – Imunologia, Regime 40h-DE, Classe A, Denominação – Professor Adjunto A. 1.6. Homologar o Cronograma do Concurso Público para provimento efetivo de 01 (uma) vaga no cargo de Professor da Carreira de Magistério Superior, Edital nº 860, de 20 de dezembro de 2017 (Publicado no DOU nº 247, de 27 de dezembro de 2017 e Consolidado com as alterações do Edital nº 13, de 08 de janeiro de 2018 e do Edital nº 29, de 16 de janeiro de 2018), código MS-114, Centro – CCS, Unidade Acadêmica – Instituto de Microbiologia Paulo de Góes, Departamento de Microbiologia Geral, Setorização – Microbiologia Geral, Regime 40h-DE, Classe A, Denominação – Professor Adjunto A; 1.7. Homologação do Resultado da Progressão da Docente Renata Cristina Picão, do Departamento de Microbiologia Médica, de Professor Adjunto III para Professor Adjunto IV. Banca: Sérgio Eduardo Longo Fracalanza – Professor Titular – IMPPG/UFRJ, Celuta Sales Alviano – Professor Titular – IMPPG/UFRJ e Elizabeth de Andrade Marques – Professor Associado – FCM/UERJ.

53 Média Final: 200 pontos; 1.8. Homologação do Resultado da Progressão da Docente Carolina Neumann Keim, do
54 Departamento de Microbiologia Geral, de Professor Associado I para Professor Associado II. Banca: Eliana Barreto
55 Bergter – Professor Titular – IMPPG/UFRJ, Lucy Seldin – Professor Titular – IMPPG/UFRJ e José Roberto Meyer
56 Fernandes – Professor Titular – IBqM/UFRJ. Média Final: 115 pontos. 1.9. Homologação do Resultado da
57 Progressão da Docente Raquel Silva Peixoto, do Departamento de Microbiologia Geral, de Professor Adjunto III para
58 Professor Adjunto IV. Banca: Eliana Barreto Bergter – Professor Titular – IMPPG/UFRJ, Lucy Seldin – Professor Titular
59 – IMPPG/UFRJ e José Roberto Meyer Fernandes – Professor Titular – IBqM/UFRJ. Média Final: 180 pontos; 1.10.
60 Homologação do Resultado da Promoção da Docente Daniela Sales Alviano Moreno, do Departamento de Microbiologia
61 Geral, de Professor Adjunto IV para Professor Associado I. Banca: Eliana Barreto Bergter – Professor Titular –
62 IMPPG/UFRJ, Lucy Seldin – Professor Titular – IMPPG/UFRJ e José Roberto Meyer Fernandes – Professor Titular –
63 IBqM/UFRJ. Média Final: 180 pontos; **2. APROVAÇÕES.** 2.1. Aprovação da Renovação do Contrato de Professor
64 Substituto das Docentes Dirlei Nico e Juliana Cunha Vidal, do Departamento de Microbiologia Geral. 2.2. Aprovação da
65 Renovação do Contrato de Professor Substituto dos Docentes Edson Oliveira Delatorre, Christine Cruz Oliveira e Flávio
66 Lemos Matassoli do Departamento de Virologia; 2.3. Aprovação da Renovação do Contrato de Professor Substituto dos
67 Docentes Fabianno Ferreira Dutra e Frederico Alisson da Silva do Departamento de Imunologia; 2.4. Aprovação da
68 Comissão de Avaliação do Estágio Probatório da Docente Tatiana Domitrovic do Departamento de Virologia. Membros
69 Titulares: Maulori Curie Cabral – Professor Associado – IMPPG/UFRJ, Luciana Jesus da Costa – Professor Titular –
70 IMPPG/UFRJ e André Marco Oliveira Gomes – Professor Adjunto – IBqM/UFRJ. Membros Suplentes: Luciana Barros
71 Arruda – Professor Associado – IMPPG/UFRJ e Andréa Cheble – Professor Associado – IBqM/UFRJ. 2.5. Aprovação
72 das Tabelas de pontuação para análise de Progressões e Promoções de Professor Adjunto e Associado do Instituto de
73 Microbiologia Paulo de Góes; 2.6. Aprovação das Tabelas de pontuação para análise de Promoções para Professor Titular
74 do Instituto de Microbiologia Paulo de Góes. 2.7. Aprovação da Banca de Progressão Múltipla, de Professor Adjunto II
75 para Professor Associado I da Docente Juliana Echevarria Neves de Lima, do Departamento de Imunologia. Membros
76 Titulares: Elvira Maria Saraiva Chequer Bou Habib – Professor Titular – IMPPG/UFRJ, Angela Hampshire de Carvalho
77 Santos – Professor Titular – IMPPG/UFRJ e José Roberto Meyer Fernandes – Professor Titular – IBqM/UFRJ. Membros
78 Suplentes: Marcelo Torres Bozza – Professor Titular – IMPPG/UFRJ e Marcela de Freitas Lopes – Professor Titular –
79 IBCCF/UFRJ. **3. ASSUNTOS GERAIS.**

81 Aos vinte e seis dias do mês de março do ano de 2018, havendo o número regimental de membros da Congregação, a Vice-
82 Diretora deu início a Reunião informando que a Diretora se encontrava em um engarrafamento, desta forma, para que não
83 se atrasasse a reunião, ela daria início seguindo os itens da pauta. Logo, tendo em vista a aprovação do departamento e o
84 parecer favorável do relator, foram homologadas as prorrogações dos afastamento do país do Docente Alexandre Soares
85 Rosado, do Departamento de Microbiologia Geral – Extensão de Missão Científica no exterior para continuar projeto de
86 grande interesse para agricultura e descoberta de novos metabolismos microbianos de alto interesse biotecnológicos junto
87 a University of California, em Davis/California - EUA, no período de 01 de julho de 2018 a 30 de junho de 2020, que teve
88 como Relatora a Profa. Juliana Reis Cortines e da Docente Raquel Silva Peixoto, do Departamento de Microbiologia Geral
89 – Extensão de Missão Científica no exterior no laboratório coordenado pelo Prof. Jonathan Eisen, junto a University of
90 California, em Davis/California - EUA, no período de 01 de julho de 2018 a 30 de junho de 2020, que teve como relatora
91 a Profa. Rosana Barreto R. Ferreira. Após breve explicação da Profa. Lígia Peçanha sobre a necessidade de renovação da
92 Composição da COAA/CEGRIM, foram homologados os novos nomes para compor a COAA/CEGRIM, sendo:
93 Presidente: Lígia Maria Torres Peçanha, Suplente da Presidente: Maria Teresa Villela Romanos. Docentes Titulares:
94 Leonardo Nimrichter – Departamento de Microbiologia Geral, Alessandra d’Almeida Filardy – Departamento de
95 Imunologia, Iranaia Assunção Miranda – Departamento de Virologia e Leandro Araújo Lobo – Departamento de
96 Microbiologia Médica. Docentes Suplentes: Daniela Sales Alviano Moreno – Departamento de Microbiologia Geral, Walter
97 Roland M. Oelemann – Departamento de Imunologia, Tatiana Domitrovic – Departamento de Virologia e Rosana Barreto
98 Rocha Ferreira – Departamento de Microbiologia Médica. Discentes Titulares: André Luiz Amorim da Costa – DRE
99 116025328 e Letícia Martimiano Ferreira – DRE 115061389. Discentes Suplentes: Antônia Correa Castro Ferreira – DRE
100 115054900 e Giovana Paula Angelice – DRE 116053923. No que diz respeito ao ponto 1.4., a Profa. Lígia fez uma breve
101 explanação a respeito do mesmo, explicando que com a saída do Prof. Alexandre Morrot houve a necessidade de mudança
102 na Composição da Comissão Permanente de Revalidação de Diplomas do IMPPG/UFRJ, desta forma, ela entrou em
103 contato com os departamentos para que fizessem as indicações e assim chegando aos nomes. Tendo em vista não haver
104 posições desfavoráveis, fora homologada a nova composição da Comissão Permanente de Revalidação de Diplomas do
105 IMPPG/UFRJ, sendo os Membros Titulares: Maria Teresa Villela Romanos (Presidente), Daniela Sales Alviano Moreno
106 Bernadete Teixeira de Carvalho e Alberto Felix Antônio da Nóbrega. Membros Suplentes: Leonardo Nimrichter, Eliane
107 Pereira Ferreira, Cláudia Neto Paiva e Luciana Barros de Arruda. A Vice-Diretora dando continuidade aos itens de pauta,

108 falou a respeito dos Cronogramas para os Concursos para Professor Adjunto A dos Departamentos de Microbiologia Geral
109 e Imunologia, os quais tendo em vista não haverem manifestações contrárias foram homologados. Logo, conforme o
110 Cronograma, o Concurso para o Departamento de Imunologia ocorrerá de 16 a 20 de abril e o Concurso para o
111 Departamento de Microbiologia Geral ocorrerá de 21 a 25 de maio. O Prof. Sérgio questionou a respeito da quantidade de
112 candidatos participantes, o que fora respondido pelo Prof. Antônio que da Microbiologia Geral, foram 36 candidatos
113 inscritos e 29 homologados. A Profa. Elvira respondeu que do Departamento de Imunologia foram 26 candidatos
114 homologados. A Diretora chegou se desculpando pelo atraso devido ao engarrafamento e informando a respeito do
115 falecimento do pai da Docente Ana Maria Mazotto, que trabalha com ela, ocorrido no dia anterior e que teria o
116 sepultamento marcado para as 14h. Posto isto, deu continuidade a reunião seguindo os itens de pauta. Desta forma, a
117 Diretora submeteu à votação, para aprovação do pleito e não havendo manifestações contrárias foram homologados os
118 resultados da Progressões e promoções seguintes: 1.7. Resultado da Progressão da Docente Renata Cristina Picão, do
119 Departamento de Microbiologia Médica, de Professor Adjunto III para Professor Adjunto IV. Banca: Sérgio Eduardo
120 Longo Fracalanza – Professor Titular – IMPPG/UFRJ, Celuta Sales Alviano – Professor Titular – IMPPG/UFRJ e
121 Elizabeth de Andrade Marques – Professor Associado – FCM/UERJ Média Final: 200 pontos, 1.8. Resultado da
122 Progressão da Docente Carolina Neumann Keim, do Departamento de Microbiologia Geral, de Professor Associado I
123 para Professor Associado II. Banca: Eliana Barreto Bergter – Professor Titular – IMPPG/UFRJ, Lucy Seldin – Professor
124 Titular – IMPPG/UFRJ e José Roberto Meyer Fernandes – Professor Titular – IBqM/UFRJ. Média Final: 115 pontos.
125 1.9. Resultado da Progressão da Docente Raquel Silva Peixoto, do Departamento de Microbiologia Geral, de Professor
126 Adjunto III para Professor Adjunto IV. Banca: Eliana Barreto Bergter – Professor Titular – IMPPG/UFRJ, Lucy Seldin –
127 Professor Titular – IMPPG/UFRJ e José Roberto Meyer Fernandes – Professor Titular – IBqM/UFRJ. Média Final: 180
128 pontos e 1.10. Resultado da Promoção da Docente Daniela Sales Alviano Moreno, do Departamento de Microbiologia
129 Geral, de Professor Adjunto IV para Professor Associado I. Banca: Eliana Barreto Bergter – Professor Titular –
130 IMPPG/UFRJ, Lucy Seldin – Professor Titular – IMPPG/UFRJ e José Roberto Meyer Fernandes – Professor Titular –
131 IBqM/UFRJ. Média Final: 180 pontos. A Diretora dando sequência aos itens de pauta e submetendo a aprovação dos
132 mesmos e não havendo manifestações contrárias, foram aprovados os seguintes itens: 2.1. Aprovação da Renovação do
133 Contrato de Professor Substituto das Docentes Dirlei Nico e Juliana Cunha Vidal, do Departamento de Microbiologia
134 Geral. 2.2. Aprovação da Renovação do Contrato de Professor Substituto dos Docentes Edson Oliveira Delatorre,
135 Christine Cruz Oliveira e Flávio Lemos Matassoli do Departamento de Virologia; 2.3. Aprovação da Renovação do
136 Contrato de Professor Substituto dos Docentes Fabianno Ferreira Dutra e Frederico Alisson da Silva do Departamento de
137 Imunologia; 2.4. Aprovação da Comissão de Avaliação do Estágio Probatório da Docente Tatiana Domitrovic do
138 Departamento de Virologia. Membros Titulares: Maulori Curie Cabral – Professor Associado – IMPPG/UFRJ, Luciana
139 Jesus da Costa – Professor Associado – IMPPG/UFRJ e André Marco Oliveira Gomes – Professor Adjunto –
140 IBqM/UFRJ. Membros Suplentes: Luciana Barros Arruda – Professor Associado – IMPPG/UFRJ e Andréa Cheble –
141 Professor Associado – IBqM/UFRJ. Após, a vice-diretora, Profa. Kátia falou a respeito do trabalho feito por ela e pelas
142 Profas. Celuta Sales Alviano, Bernadete Teixeira Ferreira Carvalho e Eliana Barreto Bergter, referente a uma padronização
143 da pontuação dos itens para Progressões e Promoções no Instituto de Microbiologia, as quais foram passadas para os
144 departamentos e após as devidas sugestões das chefias de departamentos, foram feitas as alterações necessárias e desta
145 forma fechadas para aprovação. Sendo assim e não havendo manifestações contrárias, foram aprovadas as novas tabelas

146 de pontuação por item, para as Progressões e Promoções para as categorias de Professor Adjunto, Professor Associado e
147 Professor Titular no IMPPG. Em sequência fora aprovada pelos membros da Congregação o último item de pauta,
148 2.7.Aprovação da Banca de Progressão Múltipla e Promoção, de Professor Adjunto II para Professor Associado I da
149 Docente Juliana Echevarria Neves de Lima, do Departamento de Imunologia. Membros Titulares: Elvira Maria Saraiva
150 Chequer Bou Habib – Professor Titular – IMPPG/UFRJ, Angela Hampshire de Carvalho Santos – Professor Titular –
151 IMPPG/UFRJ e José Roberto Meyer Fernandes – Professor Titular – IBqM/UFRJ. Membros Suplentes: Marcelo Torres
152 Bozza – Professor Titular – IMPPG/UFRJ e Marcela de Freitas Lopes – Professor Titular – IBCCF/UFRJ, passando-se
153 desta forma aos Assuntos Gerais. A Diretora tomando a palavra informou a respeito do grave problema de telefonia no
154 Instituto, onde a Central telefônica encontra-se com problemas desde a chuva, assim como vários ramais da UFRJ nos
155 laboratórios. À vista disto, a Diretora teve uma reunião com o Diretor da TIC, Sr. Marcio Ayala, informou que os telefones
156 da UFRJ estão em plena decadência, sem chance de repor, pois não tem peças e tampouco verbas. Em relação a Central
157 Telefônica do Instituto, a mesma não possui mais peças de reposição, por ser um sistema obsoleto e uma mesa nova para
158 atender ao Instituto está em uma média de 100 a 200 mil reais e a universidade não poderá arcar com isso e tampouco o
159 participativo do Instituto tem dinheiro para pagar. Logo, o Sr. Márcio informou que o CENABIO e o Instituto de
160 Microbiologia serão os pioneiros em uma nova abordagem que a Reitoria dará para a telefonia, o VOIP. Sendo assim, o
161 Sr. Márcio ajudará doando algumas peças para a instalação do VOIP, contudo, em relação aos telefones para uso no sistema
162 VOIP, o mesmo não poderá arcar e o Instituto também não terá como, uma vez que segundo orçamento feito pelo Setor
163 Financeiro do IMPPG a pedido da Diretora, cada aparelho ficará em torno de trezentos a trezentos e vinte reais, custo que
164 será arcado pelo participativo para os setores administrativos, entretanto, não podendo ser feito para os laboratórios. Desta
165 maneira, a Diretora pediu aos chefes que informassem a seus departamentos e que os interessados deixassem seus nomes
166 no Setor Financeiro, uma vez que quanto maior a compra, maiores as chances de desconto. Após, a Diretora informou que
167 a respeito do Participativo, todas as notas das compras feitas em 2017 estão disponíveis no Setor Financeiro. Do
168 Participativo de 2017, foram gastos em, materiais de consumo e serviço, R\$ 202.524,00 (duzentos e dois mil, quinhentos e
169 vinte e quatro reais), de Materiais permanente R\$ 9.758,00 (nove mil, setecentos e cinquenta e oito reais), só de material de
170 consumo para as aulas práticas e de curso deste montante foram gastos R\$ 99.936,00 (noventa e nove mil, novecentos e
171 trinta e seis reais). Aproveitando a Profa. Alane já havia solicitado a Profa. Agnes Figueiredo que informasse o valor do
172 PROEX e que o mesmo também era usado para a infraestrutura do Instituto e seu funcionamento, por exemplo Data
173 show, microscópios, salas de aulas com defeito e fungos, que foi o caso de uma das aulas práticas, da qual fora feita uma
174 análise pelo Prof. Sérgio. Informou também que o Instituto conseguiu uma verba extra com o Sr. Roberto Gambine, Pro-
175 Reitor da Planejamento, Desenvolvimento e Finanças no valor de R\$ 200.000,00 (duzentos mil reais) para consertar a sala
176 de aula prática, contudo, logo finda a obra, apareceram os fungos na sala, logo, há uma luta constante para dar conta da
177 infraestrutura do instituto, no entanto as verbas que entram são muito reduzidas para dar conta de um Instituto com mais
178 de 300 servidores, dentre técnicos e docentes. Desta forma, conforme informação da Profa. Agnes Figueiredo, o PROEX
179 foi em um total de R\$ 800.000,00 (oitocentos mil reais). Logo, chega a ser desproporcional o valor dado ao Instituto pelo
180 participativo e pelo PROEX. A Diretora informou que há mais de dois anos, o SAE foi considerado Insalubre, desta forma,
181 está sendo feita uma obra no SAE com a ajuda do PROEX, que deu R\$ 5.000,00 (cinco mil reais) e já tendo sido gasto R\$
182 19.000,00 (dezenove mil reais) do Participativo. As salas de aula prática estão sendo feitas as obras necessárias aos poucos.
183 A Profa. Agnes questionou a respeito da colocação de exaustores nas salas de aula prática, o que foi respondido pela Profa.

184 Alane que foram definidos pelo técnico que seria coloca na médica e no final do departamento de Imunologia no segundo
185 andar e mais um no subsolo. A Profa. Katia informou que com a chuvas o subsolo alagou e trouxe muitos estragos para
186 os laboratórios no segundo andar, logo, a Profa. Alane informou que em relação a isso, o Sr. Gambine já havia
187 disponibilizado uma verba para o conserto do telhado. Em relação ao Biotério do subsolo, houve um problema na parede
188 mal feita e que deu fungo na sala de aula prática, o que foi informado pela Profa. Elvira que será consertada com a verba
189 do PROEX, logo, a profa. Elvira informou que tem R\$ 1.600,00 (hum mil e seiscentos reais) e que fará apenas um pedaço
190 da parede, pois não há mais verba. A Profa. Alane informou que para as obras, tem que fazer através de Pregão e que não
191 tem Pregões no CCS e os da UFRJ não se pode usar. Dando continuidade, a Profa. Alane informou que em relação aos
192 concursos, no passado pegava-se alguns pequenos valores que entravam da venda de camundongos pelo Biotério para
193 alguns pequenos problemas do Instituto, tais como xerox, suporte para os Concursos, dentre outros, contudo, essa verba
194 já não mais existe, tendo em vista o Biotério não mais pertencer ao Instituto. Logo, no que diz respeito ao lanche para a
195 Banca dos Concurso, a Direção não terá como arcar, logo, os Departamentos terão que se mobilizar para resolver. A
196 Diretora informou que a respeito da parte elétrica, o Decanato contratou uma equipe de engenharia para fazer um
197 levantamento e um dos engenheiros, o Sr. Denilson, constatou que um dos quadros teve peças importantes roubadas.
198 Logo, acredita-se que com as obras nos laboratórios acredita-se que, não tenha sido roubado, mas deslocada a peça para
199 outra parte. Logo, amanhã a partir das 8:00h o engenheiro Denilson estará na Microbiologia para fazer um levantamento,
200 com a possibilidade de alguns equipamentos serem desligados por conta dos testes que serão feitos, logo, foi a Direção
201 encaminhará um e-mail informando a todos a esse respeito, pois caso haja experimentos longos marcados, o ideal é que
202 sejam adiados para não dar problemas devido a interrupção de energia. A Diretora aproveitou para enfatizar que qualquer
203 obra que seja feita no Instituto deve ser comunicada a Direção para que a mesma comunique ao Decanato, evitando-se
204 assim problemas futuros relativos a quadros de energia, etc. Dando sequencia o Prof. Sérgio informou que a Direção
205 juntamente com a Coordenação de Graduação solicitaram a ele que fizesse uma avaliação das salas de aulas práticas do
206 Bloco I e do Bloco E, desta forma, ele e a equipe dele fizeram uma coleta de amostra e viram uma situação muito
207 complicada, sendo a melhor situação da Sala I-015, contudo a I-005 estava extremamente contaminada contagem superior
208 ao permitido e no Bloco E estava ainda pior. Os laboratórios E01 e E03 todos contaminados e o pior era a sala E02 que
209 estava muito contaminada. Quando eles foram coletar a amostra a E015 estava acabando de ser pintada mais ainda assim
210 estava muito contaminada, assim como as salas E014, E010 e E011, todas muito contaminadas. Todas as paredes em
211 contato com o terreno, completamente fungadas. Logo, ele informou a Profa. Kátia e convocaram o pessoal da equipe de
212 limpeza que passou cloro, limpando as paredes. Quando ele começou a aula que ele está dando na sala E015 ela havia
213 acabado de ser pintada, entretanto, já se encontra fungando, devido a parede em contato com o terreno e por surpresa a
214 saída de emergência esqueceu de pintar o teto da saída de emergência que tem uma placa de fungos e eles fizeram uma
215 prática de análise de ar e a placa estava completamente lotada de fungos. Logo, ele está vendo um problema sério que está
216 sendo enfrentado pela Direção, devido a irresponsabilidade nas obras, pois ele não sabe quem foi o responsável pela obra
217 da Nutrição, mas a obra acabou com as salas de prática, porque eles fizeram um sistema de mezanino que tornou o sistema
218 ainda mais insalubre. Desta forma, ele não sabe como a engenharia poderá resolver o problema, uma vez que todos sabem
219 que fungos são oportunistas e a maioria das pessoas convive com os fungos, mas as pessoas com problemas alérgicos e
220 agora com a entrada do outono/inverno, isso deve agravar e ele tem receio que alguém possa ter reações alérgicas por isso.
221 O Prof. Sérgio aproveitou para relembrar que na década de 90, a partir de 94 quando ele assumiu a Direção do Instituto,

222 metade da Virologia não funcionava, indo para o fundo do departamento, a partir da Microscopia Eletrônica estava tudo
223 interdito devido as paredes terem corroído ou rachado devido a umidade. Desta forma fora feita uma obra pela Decania,
224 pois o Bloco da Microbiologia tem um alicerce, tem um espaço e uma outra parede, sendo esse espaço composto de ralos
225 para que toda umidade seja drenada pelo ralo e não encoste no bloco. Sendo assim, o ideal é fazer um diagnóstico para
226 ver a situação da parede e dessa drenagem. A Profa. Alane informou que infelizmente tudo isso acontece por falta de uma
227 verba para manutenção destinada a Decania ou mesmo aos institutos. Passou-se a Representação dos Titulares nas
228 Congregações, o que após algumas colocações ficou decidido que a posição do Instituto, após consulta das chefias a seus
229 docentes e dessa forma, por decisão unanime dos Membros da Congregação, ficou decidido que a representação em
230 Congregação seria conforme as outras categorias, ou seja, 02 (dois) representantes dos Professores Titulares e 02 (dois)
231 Suplentes. A Diretora deu continuidade falando a respeito do Fronteiras que há época o Prof. Alexandre Rosado, ex-diretor
232 informou que conforme ficara acordado, seriam dadas algumas salas para o IMPPG, que realocaria todo o setor de
233 Microscopia Eletrônica, assim como para o Laboratório da falecida Profa. Thaís Padron, uma vez que o espaço utilizado
234 para o Fronteiras era do Estacionamento do Instituto, desta forma, ela marcaria uma reunião na Congregação com a Profa.
235 Lina Zingalli para buscar maiores informações a respeito do Fronteiras, uma vez que as obras estão caminhando e nada
236 mais se falou a respeito do mesmo e procurará a Decana para ver o processo. Por último a Profa. Alane informou que ela
237 e a Profa. Kátia foram a uma reunião na Ouvidoria que está com um novo projeto e que dentre outras coisas cobrou que
238 as atas das reuniões da Congregação sejam disponibilizadas online. Destarte, as atas seriam colocadas na webpage do
239 Instituto no prazo de 7 (sete) dias após as reuniões. O Prof. Marcelo pediu a palavra e falou que acha que tendo em vista
240 essa nova discussão a respeito da representatividade dos Titulares na Congregação, ele acha que seria importante os
241 conselhos CEGRIM, CEGIM, etc, estarem presentes e representados na Congregação. O que fora informado que pode
242 ser feito, mas somente com a mudança do regimento. Após foram dados dois informes pela Profa. Lígia, a respeito da
243 Semana de Microbiologia que será paralela a SIAC e desta forma precisasse de uma equipe de fácil interface para avaliação
244 dos trabalhos, sendo solicitado o envolvimento de cada um dos departamentos, conforme já fora feito no ano passado.
245 Então ela pensou na opção de o Departamento de Microbiologia Médica colocar a Profa. Renata Souto e o Departamento
246 de Microbiologia Geral colocar a Profa. Fernanda Abreu, o que fora respondido pelos chefes dos respectivos
247 departamentos que consultarão os docentes. Foi dada a palavra a Profa. Luciana que informou a respeito do registro dos
248 projetos que deverá ser feito na patente de patrimônio genético, pois já estão começando a multar as instituições que usem
249 os artigos e não tenham o patrimônio. A Profa. Lucy pedindo a palavra explicou que a Universidade escolheu um
250 representante legal há duas semanas atrás, a Decana fez uma comissão de seis pessoas, onde do IMPPG tem o Prof. Diogo
251 como representante e nós teremos até o dia 04 de novembro para colocar os projetos de 2000 a 2013 todos os trabalhos
252 de diversidade estão isentos, mas qualquer trabalho que tenha um envolvimento de aplicação de qualquer estirpe fúngica,
253 parasito tem que ser credenciada e a partir de 2013 qualquer estudo de diversidade e sequência gerada de qualquer trabalho
254 deverá ser registrada. Por fim, nada mais havendo a tratar, foi lavrada a presente ata, que vai assinada por mim, Cleide da
255 Silva Xavier, Secretária Executiva, DRT 1319864.