

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

Ata da 422ª Reunião de Congregação do Instituto de Microbiologia Paulo de Góes, realizada no dia 14 de junho 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; Marta Helena Branquinha de Sá, Vice-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; Rosana Barreto Rocha Ferreira, Representante dos Professores Adjuntos; Alessandra D'Almeida Filardy, Substituta do Representante dos Professores Adjuntos; Beatriz Meurer Moreira, Representante dos Professores Associados; Walter Roland Oelemann, Representante dos Professores Associados; Anderson do Espírito Santo da Silva, Representante dos Técnicos Administrativos; Lucy Seldin, Professor Titular; Ana Maria Mazotto de Almeida, Coordenadora do Centro de Extensão e Elvira Maria Saraiva Chequer Bou Habib, Coordenadora de Pós-Graduação de Imunologia e Inflamação;

PAUTA: 1. HOMOLOGAÇÕES: 1.1. Homologação do resultado da Avaliação da Progressão da Docente Renata de Meirelles Santos Pereira, do Departamento de Imunologia, de Professor Adjunto I para Adjunto II. Banca Avaliadora: Angela Hampshire de Carvalho Santos – Professor Titular – IMPPG/UFRJ, Ronaldo Mohana Borges – Professor Titular – IBCCF/UFRJ e Julio Scharfstein – Professor Titular – IBCCF/UFRJ. Média Final: 200 pontos; 1.2. Homologação do resultado da Avaliação da Progressão da Docente Alessandra D'Almeida Filardy, do Departamento de Imunologia, de Professor Adjunto I para Professor Adjunto II. Comissão de Avaliação: Sérgio Eduardo Longo Fracalanzza – Professor Titular – IMPPG/UFRJ, Marcelo Torres Bozza – Professor Titular – IMPPG/UFRJ e Robson Coutinho Silva – Professor Titular – IBCCF/UFRJ. Média Final: 180 pontos; 1.3. Homologação do Afastamento do país, encaminhado *ad referendum*, do Docente Marcelo Torres Bozza, do Departamentno de Imunologia, para apresentar um seminário e discutir o andamento do projeto CAPES/COPECUB que matém em colaboração com a equipe da pesquisadora Benedicte Manoury no Institut Necker Enfants Malades, Paris, França, no período de 22 de junho a 03 de julho de 2018. Relator: Profa. Lucy Seldin; 1.4. Homologação do resultado da Avaliação de Estágio Probatório da Docente Tatiana Domitrovic, do Departamento de Virologia. Comissão de Avaliação: Maulori Curie Cabral – Professor Associado – IMPPG/UFRJ, Luciana Jesus da Costa – Professor Titular – IMPPG/UFRJ e André Marco Oliveira Gomes – Professor Adjunto – IBqM/UFRJ. Média Final: 9.063,3 pontos 1.5. Homologação do Resultado da Eleição para Representante Discente junto à Congregação, 98 (noventa e oito) votos Igor Nunes Taveira, DRE 116033161 como Representante e André Luiz Amorim da Costa, como substituto.

2. APROVAÇÕES: 2.1. Aprovação do afastamento do país do Docente Leandro Araújo Lobo, do Departamento de Microbiologia Médica, para participar do 14th Biennial Congress of the Anaerobe Society of the Americas, no período de 08 a 16 de julho de 2018. Relator: Prof. Walter Martin Roland Oelemann; 2.2. Aprovação do afastamento do país da Docente Eliane de Oliveira Ferreira do Departamento de Microbiologia Médica, para do 14th Biennial Congress of the Anaerobe Society of the Americas, no período de 07 a 13 de julho de 2018. Relator: Profa. Juliana Reis Cortines; 2.3. Aprovação do afastamento do país do Docente Leandro Araújo Lobo, do Departamento de Microbiologia Médica, para participar do 14th Biennial Congress of the Anaerobe Society of the Americas, no período de 08 a 16 de julho de 2018. Relator: Prof. Caio Távora Rachid Coelho da Costa; 2.4. Aprovação da nova composição do Conselho de Extensão: Presidente: Ana Maria Mazotto de Almeida, Suplente da Presidente: Tatiana de Castro Abreu Pinto, Titulares: Renata Martins do Souto – Departamento de Microbiologia Médica, Fernanda de Ávila Abreu – Departamento de Microbiologia Geral, Renata M. Pereira – Departamento de Imunologia e Gabriella da Silva Mendes – Departamento de Virologia. Suplentes: Renata Cristina Picão – Departamento de Microbiologia Médica e Alessandra Filardy – Departamento de Imunologia; 2.5. Escolha e aprovação dos nomes indicados para a compor a Comissão Eleitoral para Diretor do IMPPG, gestão 2018 – 2022: Alberto Félix da Nóbrega – Professor Associado – SIAPE 0361825, Amanda Vieira Araújo – Bióloga – SIAPE 1892355, André Luís Amandula Leal – Assistente em Administração – SIAPE 1881917, Carolina Neumann Keim – Professor Associado – SIAPE 1455376, Gabriella Da Silva Mendes – Professor Adjunto – SIAPE 1014660 e Renata Cristina Picão – Professor Adjunto – SIAPE 1893388; 2.6. Aprovação da Comissão de análise e reestruturação do Regimento do Instituto de Microbiologia Paulo de Góes – IMPPG/UFRJ: Alane Beatriz Vermelho – Professor Titular – Microbiologia Geral, Celuta Sales Alviano – Professor Titular – Microbiologia Geral, Kátia Regina Netto dos Santos – Professor Titular – Microbiologia Médica, Eliane Pereira Ferreira – Microbiologia Médica, Juliana Echevarria Neves de

53 Lima – Professor Adjunto – Imunologia, Lígia Maria Torres Peçanha – Professor Associado – Imunologia, Maitê Vaslim
54 de Freitas Silva – Professor Associado – Virologia, Juliana Reis Cortines – Professor Adjunto – Virologia, Aline Goecking
55 Santiago – Assistente em Administração, Andrea Pestana Caroli de Freitas – Assistente em Administração e Cleide da Silva
56 Xavier – Secretária Executiva. 2.7. Aprovação do Calendário Eleitoral para Diretor do IMPPG/UFRJ, Gestão 2018 – 2022:
57 Inscrições 21, 22 e 23 de agosto e Eleições 11, 12 e 13 de setembro.
58

59 Aos dezenove dias do mês de junho do ano de 2018, havendo o número regimental de membros da Congregação, a
60 Diretora deu início a Reunião informando sobre o problema ocorrido no Instituto referente a parte elétrica, a qual teve
61 problema que começou com o laboratório da Profa. Norma e atingindo também o laboratório da Profa. Eliana Barreto,
62 que foi um cabo chave que estava no disjuntor que atingiu os laboratórios da metade posterior dos dois departamentos,
63 Microbiologia Geral e Virologia. Desta forma a Decania após verificar o problema enviou a firma do Engenheiro Denilson,
64 o qual fez uma análise e detectou o problema que foi um conjunto de cabos totalizando o valor de R\$ 18.000,00 (dezoito
65 mil reais), os quais foram pagos pelo Participativo do Instituto e após repostos pela Reitoria e que na semana anterior saíram
66 algumas fagulhas com risco de incêndio o qual de acordo com a Profa. Norma atingiu um dos laboratórios do departamento
67 de Virologia desarmando os três ar-condicionados que ficam constantemente ligados. A Profa. Alane informou que
68 infelizmente o conserto teve uma demora tendo em vista ser necessário ser feito através de pregão, o que estava sendo
69 providenciado sendo aguardado somente um documento que o engenheiro ficou de trazer ainda hoje ao IMPPG. O
70 engenheiro veio antes, pois foi chamado pela Direção, quando constatou o risco de incêndio por degradação de um fio,
71 logo, ele fez um conserto provisório e pediu que os equipamentos dos laboratórios da Microbiologia Geral, a partir do
72 laboratório do Prof. Caio fossem usados com a força total. Questionada pela Profa. Ana Paula o motivo pelo qual estava
73 dando esse problema, a Profa. Alane informou que isso se dá tendo em vista o fato de se fazerem obras sem a consulta dos
74 engenheiros da Decania, o que já foi solicitado inúmeras vezes, uma vez que o ideal seria a colocação de disjuntores em
75 cada laboratório, evitando-se o risco de incêndio. A Profa. Ana Paula perguntou se o engenheiro não havia feito um
76 relatório para ser entregue as chefias para que fossem detectados problemas nos quadros elétricos dos departamentos, onde
77 a Profa. Alane informou que solicitou a ele esse relatório, que o engenheiro irá fazer, todavia, esse relatório tem um custo
78 para ser feito. Desta forma o engenheiro fará primeiramente o conserto e após fará um laudo, contudo, o mesmo já
79 informou que o laudo para ser feito ficará uma coisa enorme, sendo o ideal ser feito um grande projeto a ser encaminhado
80 para a Reitoria. A Profa. Elvira informou que seria importante dar uma verificada no laboratório da Profa. Lígia, pois desde
81 o incêndio no laboratório do Prof. Pedro Paulo, a mesma não liga nada com medo de dar algum problema. A Profa. Alane
82 informou que a respeito do laboratório da Profa. Lígia, há um processo que está sendo feito para uma obra, sendo um dos
83 laboratórios que realmente precisam de urgência na obra, informando que o processo já está sendo montado e que ela
84 pretende que antes da saída dela da Direção ele já esteja caminhando. A Profa. Alane aproveitou para informar que no dia
85 26 de junho, próxima terça-feira, o Instituto estará recebendo a visita do nosso Pro-Reitor de Planejamento,
86 desenvolvimento e finanças, Sr. Roberto Gambine, desta forma convidou a todos a participarem, uma vez que serão levadas
87 algumas demandas para ele, informando também que foram pagas pela PR3, a reforma dos laboratórios de aula prática, no
88 entanto ainda faltam três dos laboratórios mas que o Pro-Reitor já havia se comprometido em financiar também a obra
89 dos mesmos. Dando continuidade a reunião a Profa. Alane informou que na semana passada teve uma reunião com nosso
90 Reitor, Prof. Roberto Leher, sendo uma das pautas da reunião com ele as vagas de segundos lugares dos concursos, sendo
91 uma demanda passada pelo departamento de imunologia. Entretanto, não sendo do Departamento de Microbiologia Geral,
92 uma vez que o departamento pretende abrir um concurso setorizado para suprir o Setor de Microscopia Eletrônica, não
93 podendo absorver a segunda vaga em substituição da vaga para microscopia. Logo, a Profa. Alane colocou que na reunião
94 com o reitor, o mesmo informou que não possui mais vagas técnicas e informou que o caso das segundas vagas é um caso
95 complexo, tendo em vista gerar muita polemica e que ele não teria como absorver. Destarte, o que poderia ser feito e já
96 deixar amarrada a vaga da COTAV para a absorção desta vaga de Imunologia. A Profa. Elvira pediu a palavra e informou
97 que o Instituto precisa fazer alguma coisa dado que só ganhou duas vagas e em comparação aos outros institutos seria
98 muito pouco. A Profa. Alane falou que já questionou a esse respeito tanto com o Sr. Agnaldo, Pro-Reitor de Pessoal,
99 quanto com o Reitor e que os mesmos informaram que existe uma comissão e umas especificidades solicitada pela comissão
100 e que devem ser seguidas de forma correta o que facilitaria o processo de ganho de vagas. A Profa. Alane dando sequência
101 as informações relativas a reunião com o Reitor, informou que questionou ao mesmo sobre o participativo dado ao
102 Instituto, o qual fora descoberto ser um dos menores do CCS. Isto posto, o Reitor ficou de fazer uma solicitação de revisão
103 por ver que o Instituto está sendo prejudicado, logo, a Profa. Alane fará a solicitação de revisão, que será levada por ele ao
104 CONSUNI. Na reunião com o Reitor também a Profa. Alane o questionou a respeito do percentual que foi dado por
105 alguns projetos ganhos pelo Instituto, como o Projeto dela com a Shell e também dos Profs. Raquel e Alexandre uma vez
106 que a ANP prevê 15% para a Universidade, se ao menos não poderia ser passado algum valor para o Instituto, o que o
107 mesmo informou que isso não ocorrerá, tendo em vista este valor ser passado para a Universidade uma vez que o espaço
108 e toda infraestrutura utilizada é da Universidade e a mesma encontra-se com problemas financeiros sérios. Após, a Profa.

109 Alane falou com o Reitor a respeito da troca feita entre ela e a Decania do CCS do Biotério do Instituto que foi passado
110 para a Decania em troca de salas de aula teórica, tendo em vista o aumento da demanda, logo, a troca foi feita por duas
111 salas da Biblioteca Central, as quais encontram-se em um estado muito crítico, sendo necessário para o uso uma reforma.
112 Por consequência dos projetos ganhos pelo Instituto e que ajudarão a Universidade, o reitor se comprometeu a fazer a
113 reforma das salas de aula ganhas. A Profa. Alane informou que as salas são mais ou menos do tamanho das salas do Prof.
114 Portela, que se pensou em quebrar e fazer uma sala apenas, mas que a estrutura não permite. Logo, serão duas salas
115 separadas. Também foi informado pela Profa. Alane que o Reitor concedeu também as obras dos banheiros da Virologia
116 que estão precisando com urgência. Logo, ela está providenciando os processos para essas obras concedidas pelo Reitor.
117 A Profa. Alane informou que em reunião na Ouvidoria, informaram a respeito da transparência no portal do Instituto,
118 tendo que ser colocados todas as Atas online, assim como relatórios de gestão, plano de atividades dos professores, etc,
119 dando total transparência ao Instituto. Passando para a Pauta, foram feitas as homologações do resultado da Avaliação da
120 Progressão da Docente Renata de Meirelles Santos Pereira, do Departamento de Imunologia, de Professor Adjunto I para
121 Adjunto II. Sendo a Banca Avaliadora composta pelos docentes: Angela Hampshire de Carvalho Santos – Professor Titular
122 – IMPPG/UFRJ, Ronaldo Mohana Borges – Professor Titular – IBCCF/UFRJ e Julio Scharfstein – Professor Titular –
123 IBCCF/UFRJ, com Média Final de 200 pontos. Fora homologado o resultado da Avaliação da Progressão da Docente
124 Alessandra D’Almeida Filardy, do Departamento de Imunologia, de Professor Adjunto I para Professor Adjunto II. Sendo
125 a Comissão de Avaliação os docentes: Sérgio Eduardo Longo Fracalanza – Professor Titular – IMPPG/UFRJ, Marcelo
126 Torres Bozza – Professor Titular – IMPPG/UFRJ e Robson Coutinho Silva – Professor Titular – IBCCF/UFRJ, com
127 Média Final de 180 pontos; Fora Homologado o Afastamento do país, encaminhado ad referendum, do Docente Marcelo
128 Torres Bozza, do Departametno de Imunologia, para apresentar um seminário e discutir o andamento do projeto
129 CAPES/COPECUB que matém em colaboração com a equipe da pesquisadora Benedicte Manoury no Institut Necker
130 Enfants Malades, Paris, França, no período de 22 de junho a 03 de julho de 2018, o qual fora relatado pela Profa. Lucy
131 Seldin; Fora homologado o resultado da Avaliação de Estágio Probatório da Docente Tatiana Domitrovic, do
132 Departamento de Virologia. Com a Comissão composta pelos Docentes: Maulori Curié Cabral – Professor Associado –
133 IMPPG/UFRJ, Luciana Jesus da Costa – Professor Associado – IMPPG/UFRJ e André Marco Oliveira Gomes –
134 Professor Adjunto – IBqM/UFRJ e média de 9.063,3 pontos. Homologado o Resultado da Eleição para Representante
135 Discente junto à Congregação, 98 (noventa e oito) votos Igor Nunes Taveira, DRE 116033161 como Representante e
136 André Luiz Amorim da Costa, como substituto. Fora aprovado o afastamento do país do Docente Leandro Araújo Lobo,
137 do Departamento de Microbiologia Médica, para participar do 14th Biennial Congress of the Anaerobe Society of the
138 Americas, no período de 08 a 16 de julho de 2018, relatado pelo Prof. Walter Martin Roland Oelemann; Aprovado o
139 afastamento do país da Docente Eliane de Oliveira Ferreira do Departamento de Microbiologia Médica, para do 14th
140 Biennial Congress of the Anaerobe Society of the Americas, no período de 07 a 13 de julho de 2018 relatado pela Profa.
141 Juliana Reis Cortines; Aprovado o afastamento do país da Docente Regina Maria Pilotto Domingues, do Departamento de
142 Microbiologia Médica, para participar do 14th Biennial Congress of the Anaerobe Society of the Americas, no período de
143 08 a 16 de julho de 2018 relatado pelo Prof. Caio Távora Rachid Coelho da Costa; Foi aprovada a nova composição do
144 Conselho de Extensão, sendo a Presidente Ana Maria Mazotto de Almeida, Suplente da Presidente: Tatiana de Castro
145 Abreu Pinto, Titulares: Renata Martins do Souto – Departamento de Microbiologia Médica, Fernanda de Ávila Abreu –
146 Departamento de Microbiologia Geral, Renata M. Pereira – Departamento de Imunologia e Gabriella da Silva Mendes –
147 Departamento de Virologia. Suplentes: Renata Cristina Picão – Departamento de Microbiologia Médica e Alessandra
148 Filardy – Departamento de Imunologia; Aprovados os nomes indicados para a compor a Comissão Eleitoral para Diretor
149 do IMPPG, gestão 2018 – 2022: Alberto Félix da Nóbrega – Professor Associado – SIAPE 0361825, Amanda Vieira Araújo
150 – Bióloga – SIAPE 1892355, André Luís Amandula Leal – Assistente em Administração – SIAPE 1881917, Carolina
151 Neumann Keim – Professor Associado – SIAPE 1455376, Gabriella Da Silva Mendes – Professor Adjunto – SIAPE
152 1014660 e Renata Cristina Picão – Professor Adjunto – SIAPE 1893388; Aprovada a Comissão de análise e reestruturação
153 do Regimento do Instituto de Microbiologia Paulo de Góes – IMPPG/UFRJ: Alane Beatriz Vermelho – Professor Titular
154 – Microbiologia Geral, Celuta Sales Alviano – Professor Titular – Microbiologia Geral, Kátia Regina Netto dos Santos –
155 Professor Titular – Microbiologia Médica, Eliane Pereira Ferreira – Microbiologia Médica, Juliana Echevarria Neves de
156 Lima – Professor Adjunto – Imunologia, Lígia Maria Torres Peçanha – Professor Associado – Imunologia, Maitê Vaslim
157 de Freitas Silva – Professor Associado – Virologia, Juliana Reis Cortines – Professor Adjunto – Virologia, Aline Goecking
158 Santiago – Assistente em Administração, Andrea Pestana Caroli de Freitas – Assistente em Administração e Cleide da Silva
159 Xavier – Secretária Executiva. A Profa. Alane colocou que pretende fazer as atualizações do regimento, as quais serão
160 levadas a Congregação para aprovação, antes de sua saída, sendo além da parte de mudança e atualização já deixar
161 estabelecido no regimento começar a fazer junto com a Congregação uma delimitação de espaço, uma política estrutural
162 para delimitação de espaço, para dar suporte aos novos docentes que passam nos concursos. O Prof. Marcelo Bozza, falou
163 que acha fundamental e importante e que não passa apenas pela produção dos docentes, mas pela produção dos docentes
164 e seus estudantes, que tudo isso deve ser levado em consideração, sendo uma questão de política institucional, uma vez que

165 existe no Instituto uma geografia departamental que no ponto de vista dele parece ser um equívoco grande, sendo
166 compreensível pelo fato de ser histórico, mas se for considerado que os departamentos que hoje tem como principal função
167 a graduação, sejam os responsáveis por gerenciar os espaços. Logo, certamente, em parte deve ser discutido nos
168 departamentos, mas não deve ser uma prerrogativa exclusiva dos departamentos definir os espaços, uma vez que deve ser
169 uma definição que deveria passar pela Pós-Graduação, Graduação, pela Gestão e sobre a liderança do Diretor, uma vez
170 que quando se escolhe um diretor, é importante que essa liderança tenha e possa imprimir certas políticas que não são
171 dissociadas dos seus principais órgãos, seja a Congregação, sejam as Pós-Graduações, logo sendo necessário uma política
172 e uma filosofia. A Profa. Alane concordou com o Prof. Marcelo e falou que precisa-se ter isso pois tem acontecido muitos
173 problemas de falta de espaço e está se deixando o problema acumular, uma vez que o Instituto faz o concurso e depois
174 não dá a mínima condição do Professor se estabelecer no Instituto, logo sendo uma preocupação que deve ser estabelecida
175 pela Congregação, dando um primeiro passo mudando no Regimento, apesar de ser um problema polêmico a ser mexido.
176 Desta forma a Comissão são as mãos que trabalharão para levar para a Congregação. Fora aprovado o Calendário Eleitoral
177 para Diretor do IMPPG/UFRJ, Gestão 2018 – 2022, sendo as inscrições nos dias 21, 22 e 23 de agosto e as Eleições nos
178 dias 11, 12 e 13 de setembro. Sendo aprovada a Comissão Eleitoral composta pelos servidores: Alberto Félix da Nóbrega
179 – Professor Associado – SIAPE 0361825, Amanda Vieira Araújo – Bióloga – SIAPE 1892355, André Luís Amandula Leal
180 – Assistente em Administração – SIAPE 1881917, Carolina Neumann Keim – Professor Associado – SIAPE 1455376,
181 Gabriella Da Silva Mendes – Professor Adjunto – SIAPE 1014660 e Renata Cristina Picão – Professor Adjunto – SIAPE
182 1893388. A Profa. Alane informou que no que diz respeito aos Titulares, teve a reunião do Conselho de Centro ficando
183 dividido, pois alguns institutos queriam que fosse ilimitado o número de titulares, mas a maioria votou dois representantes
184 e seus suplentes, sendo o mais justo, o que foi passado para o CONSUNI e brevemente será implementado também na
185 Congregação. O Prof. Walter questionou a respeito da obra do Laboratório do Prof. Pedro Paulo, o que foi respondido
186 pela Profa. Alane, que o processo já está praticamente todo pronto e aprovado, informando a todos que o Prof. Pedro
187 Paulo ganhou a obra e o conserto de alguns equipamentos da Reitoria. Em relação da Obra do Telhado do Instituto, a
188 Profa. Kátia informou que a mesma já fora concluída e que o telhado está todo reformado. A Profa. Elvira questionou a
189 respeito da tentativa de um processo solicitando um gerador para o Instituto, o que fora informado pela Profa. Kátia que
190 se o processo do telhado está junto com o Processo do gerador, sendo três geradores, um automático, um manual e um
191 não está funcionando. Logo, antes de abrirem um novo processo para gerador, precisasse consertar o manual e o que não
192 está funcionando. A Profa. Ana Paula questionou a respeito de comprar um gerador através da pós-graduação, com um
193 projeto tipo “equipamento solidário”. A Profa. Elvira sugeriu que se conversasse com o Prof. Wanderley que se encontra
194 na FINEP para ouvir as sugestões do mesmo. A Profa. Alessandra falou que na palestra dada pelo Prof. Wanderley o
195 mesmo falou a respeito de abrir edital para conserto de aparelho multiusuário quebrado e que ele estava negociando para
196 que a FINEP voltasse a financiar projetos da Universidade. A Profa. Kátia falou que o ideal é fazer uma análise na parte
197 elétrica do Instituto uma vez que está toda comprometida e não se meche há muito tempo. A Profa. Alane informou que
198 no que diz respeito a parte de telefonia, a reitoria não irá pagar uma nova central, logo, tendo em vista a idéia de colocar o
199 voip, já foi comprada a primeira leva de aparelhos pelos professores interessados que deram seus nomes no Setor Financeiro
200 e que pagarão pelos mesmos. Em relação a nossa Central atual, a mesma não tem peças para reposição, logo inviabilizando
201 o conserto. A Profa. Alane continuou informando que em relação as linhas 3938, dado o problema ocorrido devido as
202 chuvas, queimou uma peça e a Reitoria também não está conseguindo reposição. Como na Reunião que ela e a Profa. Kátia
203 tiveram com a Reitoria foi para pedir consertos, ela é favorável a implementação do VOIP, logo, cada professor que estiver
204 interessado deve dar seu nome no setor financeiro e após fazer o pagamento do aparelho. O valor do aparelho ficou em
205 aproximadamente R\$ 480,00 (quatrocentos e oitenta), que segundo a Profa. Elvira informou, teve um aumento devido a
206 alta do dólar. A Profa. Alane informou que o Instituto foi visitado pelo pessoal da TIC que avaliou a qualidade da internet,
207 dizendo termos uma internet de excelente qualidade no instituto e que desta forma suportaria tranquilamente a
208 implementação do VOIP. A Profa. Alane ainda informou que estão sendo colocadas novas antenas wireless, mas que
209 devido a nova forma de compra do TCU, através de pregão, o tempo de compra e entrega tem sido muito lento, dizendo
210 que o Instituto não tem problemas de aderir ao pregão, mas que o sistema é muito lento, dificultando assim o andamento
211 das compras, uma vez que todas devem ser feitas através dele. Prosseguindo a reunião a Diretora informou que está sendo
212 feito um convenio entre a FIOCRUZ e o IMPPG, o qual está sendo organizado pelo Prof. Márcio Rodrigues junto ao
213 Prof. Carlos Morel. Possibilitando o uso de equipamentos e trabalho em teses acadêmicas, cursos compartilhados em
214 ambos os locais. Desta forma, para selar o convenio, será feito no dia 21 de setembro uma feira de inovação, com alguns
215 palestrantes do SEBRAE, da FIOCRUZ, tendo como uma das patrocinadoras a MERCK que será também co-participante,
216 pagando os brindes, fazendo sorteios para os alunos, darão palestras, etc. Tendo stands que será pago pela Reitoria e a
217 FIOCRUZ. As inscrições serão feitas através do Portal da Microbiologia, sendo uma forma de celebrar a parceria entre
218 ambos. Logo, em breve estará disponível no Portal. A Profa. Alane abriu para assuntos gerais. O Prof. Walter questionou
219 a respeito de uma dívida que o Instituto teria com o Sr. Sylvio, a qual foi feita na gestão do Prof. Alexandre Rosado,
220 referente a obra feita no Laboratório das Profas. Lucianas. Informando que o Sr. Sylvio diz ser de R\$ 1.400,00 (hum mil e

221 quatrocentos reais) e as Profas. Lucianas dizem ser de R\$ 700,00 (setecentos reais). A Profa. Alane disse estar ouvindo falar
222 dessa dívida pela primeira vez. A Profa. Kátia perguntou a respeito da comprovação da obra e da dívida. A Profa. Alane
223 disse não ver problemas em efetuar o pagamento, desde que tenha comprovação e que se possa fazer através do
224 participativo estando todos documentos em dia. O Prof. Walter ficou de verificar diretamente com o Prof. Alexandre que
225 virá ao Brasil esse mês. O Prof. Marcelo Bozza questionou a respeito das segundas vagas, se há um movimento institucional
226 e caso haja, que se mantenha a ordem de prioridades feita anteriormente na Congregação, na qual a prioridade é do
227 departamento de Imunologia e caso se ganhe apenas uma vaga que seja dada ao Departamento de Imunologia. A Profa.
228 Alane informou que já havia falado sobre o assunto no início da reunião quando ele não estava presente e o informou que
229 será seguido o que fora acordado na Congregação, ou seja, que no caso de uma vaga extra, a mesma será dada ao
230 Departamento de Imunologia conforme já havia sido definido em Congregação anterior. Em seguida a Profa. Alane falou
231 a respeito da Reserva da Churrasqueira do Instituto, que quando a mesma assumiu a Direção, a churrasqueira era reservada
232 para vários Institutos e Faculdades o que estava gerando muitos problemas devido ao som alto, sujeira deixada após o
233 evento, tanto na churrasqueira, quanto no banheiro e corredores do Instituto. Sendo assim, a mesma só estava sendo
234 reservada para os membros internos do Instituto, sendo fechada para os externos, a menos que fiquem sobre a
235 responsabilidade dos membros internos. Todavia, em uma das últimas sextas-feiras, havia sido feita uma reserva para a
236 Farmácia, a qual no dia as pessoas foram solicitar ao Sr. Eliezer que ele ficasse até as 22:00h, o que não é horário dele e ela
237 como Diretora não iria pedir isso ao mesmo, tendo em vista que ele tem o horário dele de trabalho e, dada uma
238 determinação da Decania que coloca sob responsabilidade do Diretor a portaria de entrada do Instituto. Isto posto, a
239 reserva da churrasqueira será feita somente aos membros do Instituto através do papel de reserva, assinatura do professor
240 responsável e autorização de um dos Diretores. Sendo após o uso limpa para não dar problemas para a Direção. Em relação
241 ao Projeto Fronteiras, a Direção em reunião com o Sr. Roberto Gambine da PR3, o mesmo informou que ele teve uma
242 reunião com o Reitor, Débora Foguel, Lina Zingale, Pedro, a vice-Reitora e o setor financeiro e eles fizeram um cronograma
243 de gastos para fazer o acabamento final que ficará ainda em milhões para ser liberado, levando de dois a três anos. A Profa.
244 Alane ainda informou que havia agendado uma reunião com a Profa. Lina, mas que houve a necessidade de cancelamento,
245 todavia, será feito contato para uma nova reunião para conversar a respeito. Por fim, nada mais havendo a tratar, foi lavrada
246 a presente ata, que vai assinada por mim, Cleide da Silva Xavier, Secretária Executiva, DRT 1319864.