

UNIVERSIDADE FEDERAL DE GOIÁS
FACULDADE DE INFORMAÇÃO E COMUNICAÇÃO

ATA DE REUNIÃO Nº 28/04/2021/2021 - FIC

ATA DA SESSÃO ORDINÁRIA DO CONSELHO DIRETOR DA FACULDADE DE INFORMAÇÃO E COMUNICAÇÃO DA UFG DO DIA 28/04/2021

No dia vinte e oito do mês de abril, às nove horas, **reuniram-se em sessão ordinária, de forma remota pela plataforma de webconferência RNP, as e os seguintes membros do Conselho Diretor:** Profa. Angelita Pereira de Lima, presidenta do Conselho Diretor, as conselheiras e os conselheiros: Adriane Geralda Alves do Nascimento César, Alex Fabianne de Paulo, Alexandre Tadeu dos Santos, Angela Teixeira de Moraes, Arnaldo Alves Ferreira Júnior, Ana Rita Vidica Fernandes, Daniel Christino, Daiana Stasiak, Douglas Farias Cordeiro, Edson Teixeira Álvares Júnior, Eliany Alvarenga de Araújo, Erinaldo Dias Valério, Eliseu Vieira Machado Júnior, Flávia Martins dos Santos, Filipe Reis Dias De Jesus, Gardene Leão de Castro, Geisa Müller De Campos Ribeiro, Janaína Vieira de Paula Jordão, Joao Dantas Dos Anjos Neto, José Vanderlei Gouveia, Juarez Ferraz de Maia, Lara Lima Satler, Laura Vilela Rodrigues Rezende, Letícia Segurado Côrtes, Lisandro Magalhães Nogueira, Lisbeth Oliveira, Lívia Ferreira de Carvalho, Luciana Cândida da Silva, Luciene de Oliveira Dias, Luciano Alves Pereira, Luiz Antônio Signates Freitas, Lutiana Casaroli, Marcel Ferrante Silva, Marcilon Almeida de Melo, Magno Luiz Medeiros da Silva, Marizângela Gomes de Moraes, Marina Roriz Rizzo Lousa da Cunha, Nilton José dos Reis Rocha, Rafael Franco Coelho, Ricardo Pavan, , Rolando Vargas Vallejos, Rosana Maria Ribeiro Borges, Rubem Borges Teixeira Ramos, Silvana Coleta Santos Pereira, Simone Antoniaci Tuzzo, Sálvio Juliano Peixoto Farias e Solange Maria Franco **representando as e os docentes efetivos(as)**; André Roberto Custodio Neves, Annelise Vinhal Lício, Alécio Rodrigues de Souza, Aline Nogueira da Silva, Lucas Vinicius Dias, João Lúcio Mariano Cruz, Mayana Paula De Souza Santos, Marcus Vinícius da Silva Brito, Vinícius Dias de Melo, Roberto Fernandes Da Silva e Yura Peixoto Leonel **representando as e os técnico-administrativos(as) em educação**; Heloiza Caus Portilho e Igor Winicius Rodrigues Barreto **representando as e os estudantes de graduação**; Cássia Oliveira e Isabella Szabor Machado Mustafé **representando as e os discentes da pós-graduação**. **Faltas justificadas:** Alfredo José Lopes Costa (afastamento-doutorado), Andréa Pereira dos Santos (afastada para pós-doutorado), Ilaydiany Cristina Oliveira da Silva (afastada para colaboração técnica), Laís Pereira de Oliveira (afastamento-doutorado), Kátia Kelvis Cassiano Lozano (atestado), Maria das Graças Monteiro Castro (licença capacitação), Rodrigo Cássio Oliveira (licença), Tiago Mainieri de Oliveira (justificado), Thalita Sasse Fróes (justificado); **Faltas não justificadas:** Divina Eterna Vieira Marques, Maria Francisca Magalhães Nogueira, Maria Flora Costa Medeiros e Ruben Darío Jiménez Candia; **Compareceram ainda, sem constituir representação, e, portanto, não formadores(as) do quórum:** as e os docentes substitutos(as) Adriana Teixeira de Moraes, Carlos Henrique Martins e Thamara Sampaio Vasconcelos Vilela. **Não compareceram ainda, sem constituir representação,** o docente substitutos João Daniell Ferreira de Oliveira. Constatada a existência de quórum mínimo, iniciou-se a sessão, com os seguintes itens constantes em pauta: **1. EXPEDIENTE: 1.1** – Eleição Reitoria - Apresentação da chapa UFG VIVA: profa. Angelita abre a sessão convidando a falar a professora Sandramara e Professor Jesiel, que compõem a chapa UFG VIVA, após solicitação ao Conselho. A chapa é apresentada; **1.2** – Aniversariantes de abril: Profa. Angelita Lima lembra os nomes e datas das pessoas aniversariantes do mês, e as parabeniza; **1.3** – Apresentação do Professor Substituto Josué Pereira da Silva Santos, do curso de Biblioteconomia: Profa. Angelita Lima dá as boas vindas ao novo professor, que se apresenta e se coloca à disposição para contribuir com a Unidade Acadêmica; **2. INFORMES: 2.1** – Informes PPGCOM: Profa. Rosana Borges informa sobre a realização do evento Rolé da Pós, uma atividade para pensar a vida após a conclusão do curso de Pós-

Graduação; informa sobre a realização da aula aberta intitulada A Escuta de Si e do Mundo no Ambiente Digital, e da aula aberta intitulada Mídia, Educação, Arte e Cultura Visual, também organizados pelo programa de extensão Enredos Digitais; Profa. Rosana Borges informa também sobre adesão da Profa. Ana Carolina ao Programa UFG Voluntário, para continuar atuando no PPGCOM, e sobre as ações de internacionalização, com a vinda de um estudante de Honduras e um professor africano, além da ida do doutorando do PPGCOM, Lucas Lustosa, à Universidade da Califórnia San Diego por meio do Edital Capes PDSE; informa ainda sobre a abertura do Programa Qualificar, exclusivo para Técnico-Administrativos(as) em Educação, com vaga ofertada no PPGCOM; Complementa sobre as ações para preenchimento dos dados atualizados de produção na Plataforma Sucupira e convida para reunião ampliada com os professores Edson Dalmonte e Fábio Pinho, para debater as perspectivas da área de Comunicação e Informação na CAPES; **2.2** – Informes Coordenação de Assuntos Estudantis (CAE): Profa. Marizângela Gomes explicita que não há informes novos; **2.3** – Informes Comissão de Extensão e Cultura (CAEX): Professora Luciene Dias informa sobre o Edital para seleção de cursos de extensão, no âmbito da UFG, para compor o Programa de Mobilidade Virtual Internacional ANDIFES – Destino Brasil; **2.4** – Informes Comissão de Pesquisa e Divulgação Científica da FIC: Professora Lara Satler informa no chat que estão abertas as inscrições de planos de trabalho ao Edital do Programa de Iniciação à Pesquisa Científica, Tecnológica e em Inovação (PIP) da UFG para o período 2021-2022, com prazo final é 31 de maio de 2021; **2.5** – Informe Comissão de Internacionalização: Prof. Rubem Teixeira informa que com a mudança para Secretaria de Relações Internacionais ficou mais fácil o estabelecimento de acordos internacionais, e orienta que quem se interessar pode procurá-lo para conversar sobre o passo a passo para a criação de acordos; **2.6** – Informe Coordenação de Monitoria: Professora Gardene Leão explicita que não há informes; **2.7** – Informes Comunica: os Técnico-Administrativos em Educação Marcus Vinícius e André Neves apresentam dados do funcionamento do Comunica Estúdio Escola, informando as atividades que estão sendo desenvolvidas, entre elas as ações de divulgação científica por meio de vídeos institucionais com temáticas que envolvem de manuseio de equipamentos a discussão de temas de relevância social em produções audiovisuais; **2.8** – Informes da representação estudantil: a estudante Heloiza Caus Portilho informa que ocorreram as eleições para o Centro Acadêmico de Jornalismo e que sua chapa foi eleita; **2.9** – Informes Ascom-FIC: A Técnico-Administrativa Mayana Santos informa sobre o Mapeamento de Mídias Sociais da FIC, para que seja comunicado à Secom, os dados das redes vinculadas à FIC; **2.10** – Espaço das Profissões: A Técnico-Administrativa Mayana Santos informa que encaminhou a programação à todas as coordenações de curso, e o evento ocorre de 3 a 7 de maio, transmitido pela TV UFG, pela Rádio Universitária e pelo canal da UFG no Youtube; **2.11** – Planejamento Estratégico da FIC junto à SECPLAN: o Professor Daniel Christino informa que está sendo cadastrado o Planejamento Estratégico da FIC, para a gestão 2021-2024, vinculado ao Plano de Desenvolvimento Institucional (PDI) da universidade; apresenta a plataforma do SIPEP; convida as pessoas interessadas a desenvolverem projetos dentro dos eixos; convida todas as pessoas interessadas a participarem da capacitação para a plataforma; **2.12** – Solenidade de abertura curso de Biblioteconomia EaD: Profa. Marizângela Gomes apresenta a programação da semana de abertura do curso de Biblioteconomia EaD; **2.13** – Calendário Acadêmico 2021 e o Programa de Mobilidade Virtual Em Rede - PROMOVER Andifes: Professora Angelita solicita que este ponto de informe seja deslocado para a ordem do dia, para apreciação; explica que há três propostas de alteração do calendário acadêmico de 80, 90 e 100 dias letivos, respectivamente. Diante da necessidade de leitura da proposta apontada pelo Conselho, professora Angelita propõe que seja retirado de pauta e convocado um Conselho Diretor Extraordinário na segunda-feira (03/05) às 14h para tratar do ponto: aprovado com 36 (trinta e seis) votos favoráveis, 00 (zero) votos contrários e 05 (cinco) abstenções; **2.14** – Outros informes: sem outros informes; **3. ORDEM DO DIA: 3.1 – Ata do Conselho Diretor** do dia 24 de março de 2021 (SEI nº 2017951) no Processo nº 23070.014564/2021-34: aprovado com 39 (trinta e nove) votos favoráveis, 00 (zero) votos contrários e 03 (três) abstenções; **3.2 – Minuta Resolução Estudante Especial na Graduação**, conforme processo nº 23070.019057/2021-97: Professora Angelita propõe que seja votada a adesão individual de professores da FIC ao Edital de Estudante Especial na Graduação: aprovado com 36 (trinta e seis) votos favoráveis, 01 (um) voto contrário e 06 (seis) abstenções; **3.3 – Unificação de Componentes Curriculares**, conforme Ofício nº 43/2021/FIC/UFMG no processo nº 23070.012041/2021-53: Professor Daniel Christino relata a proposta de unificação; Professora Eliany Alvarenga solicita que Comunicação Organizacional seja discutida com o curso de GI, e concorda com a retirada da disciplina desse ofício da unificação; Professora Adriane Geralda também solicita a retirada da disciplina Pesquisa de Opinião e Mercado: aprovado com 36 (trinta

e seis) votos favoráveis, 02 (dois) voto contrário e 04 (quatro) abstenções; **3.4 – Acordo de Cooperação Internacional entre a UFG e o Instituto Universitário de Maia - ISMAI (Portugal)** por meio de Protocolo entre a Faculdade de Informação e Comunicação da Universidade Federal de Goiás - Brasil - e o Instituto Universitário de Maia - ISMAI, Portugal - para promover relações acadêmicas, culturais e científicas nos domínios do ensino, da pesquisa, da extensão e da cultura: Professor Rubem Borges e Simone Tuzzo relatam a proposta de acordo: aprovado com 41 (quarenta e um) votos favoráveis, 00 (dois) votos contrários e 01 (uma) abstenção; **3.5 – Normas complementares e Cronograma do Processo Seletivo Simplificado para contratação de Professora Substituta ou Professor Substituto do curso de Jornalismo, área Fotografia Básica, Fotojornalismo e Teorias da Imagem, conforme Processo nº 23070.019183/2021-41, referente ao Edital de Condições Gerais nº 05/2021 – Publicado no DOU em 28/01/2021, e ao Edital Específico nº 14/2021 – Publicado no DOU em 16/04/2021:** Professora Luciene Dias relata as normas e o cronograma: aprovado com 33 (trinta e três) votos favoráveis, 01 (um) voto contrário e 06 (seis) abstenções; **3.6 – Processos CAD: 3.6.1 – Parecer da Comissão de Avaliação Docente (CAD) favorável à Progressão por Avaliação de Desempenho do docente ALFREDO JOSÉ LOPES DA COSTA, matrícula nº 1705402/SIAPE, no Processo nº 23070.017228/2016-86 (físico):** Prof. Alexandre Tadeu, da CAD, relata o parecer favorável - aprovado com 37 (trinta e sete) votos favoráveis, 00 (zero) votos contrários e 03 (três) abstenções; **3.6.2 – Parecer da Comissão de Avaliação Docente (CAD) favorável à Progressão por Avaliação de Desempenho, do Nível 3 para o Nível 4, de Professor Associado, Classe D, do docente LUIZ ANTONIO SIGNATES FREITAS, matrícula nº 6301000/SIAPE, no Processo nº 23070.010847/2021-15:** Prof. Alexandre Tadeu, da CAD, relata o parecer favorável - aprovado com 38 (trinta e oito) votos favoráveis, 00 (zero) votos contrários e 02 (duas) abstenções; **3.6.3 – Parecer da Comissão de Avaliação Docente (CAD) favorável à Progressão por Avaliação de Desempenho, do Nível 3 para o Nível 4, de Professor Associado, Classe D, do docente JUAREZ FERRAZ DE MAIA, matrícula nº 300825/SIAPE, no Processo nº 23070.015988/2021-16:** Prof. Alexandre Tadeu, da CAD, relata o parecer favorável - aprovado com 34 (trinta e quatro) votos favoráveis, 00 (zero) votos contrários e 03 (três) abstenções; **3.6.4 – Pareceres da Comissão de Avaliação Docente (CAD) favorável à Progressão por Avaliação de Desempenho, do Nível 2 para o Nível 3, de Professor Adjunto, Classe C, e do Nível 3 para o Nível 4, de Professor Adjunto, Classe C, do docente NILTON JOSÉ DOS REIS ROCHA, matrícula nº 300476/SIAPE, no Processo nº 23070.008712/2021-81:** Prof. Alexandre Tadeu, da CAD, relata os dois pareceres favoráveis - aprovados com 34 (trinta e quatro) votos favoráveis, 00 (zero) votos contrários e 04 (quatro) abstenções; **3.6.5 – Parecer da Comissão de Avaliação Docente (CAD) favorável à Progressão por Avaliação de Desempenho, do Nível 1 para o Nível 2, de Professor Adjunto, Classe C, do docente SÁLVIO JULIANO PEIXOTO FARIAS, matrícula nº 2317020/SIAPE, no Processo nº 23070.014089/2021-04:** Prof. Alexandre Tadeu, da CAD, relata o parecer favorável - aprovado com 38 (trinta e oito) votos favoráveis, 00 (zero) votos contrários e 01 (uma) abstenção; **3.6.6 – Parecer da Comissão de Avaliação Docente (CAD) favorável à Avaliação Parcial de Estágio Probatório, referente ao período de Fevereiro de 2020 a Dezembro de 2020, do docente ROLANDO VARGAS VALLEJOS, matrícula nº 3162671/SIAPE, no Processo nº 23070.007519/2020-42:** Prof. Alexandre Tadeu, da CAD, relata o parecer favorável - aprovado com 35 (trinta e cinco) votos favoráveis, 00 (zero) votos contrários e 01 (três) abstenção; **3.7 – Processos Coordenações/Direção: 3.7.1 – Parecer da professora Marina Roriz favorável ao INDEFERIMENTO do pedido de confecção extemporânea do certificado de conclusão de curso de Especialização *Lato Sensu* – Assessoria de Comunicação e Marketing, da ex-estudante JULIANA MIRANDA BARBOSA DO CARMO, turma 2013/2014, no Processo nº 23070.010411/2021-18:** Professora Marina Roriz, da CAD, relata o parecer favorável ao indeferimento - aprovado com 30 (trinta) votos favoráveis, 02 (dois) votos contrários e 05 (cinco) abstenções; **3.7.2 – Plano de Prestação de Serviços, Projeto de Pesquisa intitulado CONTEÚDOS COLABORATIVOS E PARTICIPATIVOS NO TELEJORNALISMO e Termo de Adesão da Professora ANA CAROLINA ROCHA PESSOA TEMER ao Programa Voluntário UFG - Programa Especial para Participação Voluntária de Pessoa Física na Prestação de Serviços em Atividades Técnicas, Administrativas, de Ensino, de Pesquisa, de Extensão ou de Cultura na UFG, para atuar no Programa de Pós-Graduação em Comunicação da Faculdade de Informação e Comunicação:** Professora Rosana Borges, do PPGCOM, relata o parecer favorável - aprovado com 34 (trinta e quatro) votos favoráveis, 00 (zero) votos contrários e 03 (três) abstenções; **3.7.3 – Parecer da Coordenação do Curso de Jornalismo favorável ao relatório semestral, referente ao segundo semestre de 2020, de afastamento total para cursar Doutorado do professor ALFREDO JOSÉ LOPES DA COSTA, matrícula nº 1705402/SIAPE:** Professor Ricardo Pavan relata o

parecer favorável - aprovado com 30 (trinta) votos favoráveis, 00 (zero) votos contrários e 07 (sete) abstenções; **3.7.4** – Parecer do Núcleo Docente Estruturante (NDE) do Curso de Jornalismo **favorável** à alteração do item 7 do PPC jornalismo, referente à quebra de pré-requisito do estágio não obrigatório, e antecipação para o quarto período a possibilidade de fazer o estágio não obrigatório: Professora Angelita de Lima relata o parecer favorável - aprovado com 31 (trinta e um) votos favoráveis, 00 (zero) votos contrários e 01 (uma) abstenção; **3.7.5** – Aprovação de tutores voluntários para atuar no curso de Biblioteconomia EaD - Larissa Andrade Batista Cavalcanti e Johnathan Alves Pereira Diniz: Professora Andréa dos Santos relata o parecer favorável - aprovado com 29 (vinte e nove) votos favoráveis, 01 (um) voto contrário e 01 (uma) abstenção; **3.8** – **Nomeações: 3.8.1** – **COMITÊ INTERNO DA FIC** para o desenvolvimento do Laboratório multiusuário DATAUGF, financiado com recurso Finep CT-Infra: Professora Angelita de Lima relata o parecer favorável - aprovado com 30 (trinta) votos favoráveis, 00 (zero) votos contrários e 03 (três) abstenções; **3.8.2** – **Representação da FIC na PRAE**, conforme segue: MARIZÂNGELA GOMES DE MORAIS, matrícula nº 1143898/SIAPE (Coordenadora) e JOÃO DANTAS DOS ANJOS NETO, matrícula nº 1241744/SIAPE (Vice-coordenador): Professora Angelita de Lima relata o parecer favorável - aprovado com 28 (vinte e oito) votos favoráveis, 00 (zero) votos contrários e 01 (uma) abstenção; **3.9** – **Projetos de Pesquisa**. Professora Angelita de Lima relata os pareceres de todos os itens no ponto 3.9, em bloco. **3.9.1** – Prorrogação até 31/12/2024 do projeto de pesquisa intitulado **TRADIÇÕES, TRANSFORMAÇÕES E PERSPECTIVAS DA TELEVISÃO NA ERA DA CULTURA DA CONVERGÊNCIA**, coordenado pelo docente ALEXANDRE TADEU DOS SANTOS, matrícula nº 1283195/SIAPE; **3.9.2** – Projeto de pesquisa intitulado **AVALIAÇÃO DA EXPERIÊNCIA DOS USUÁRIOS E TESTES DE USABILIDADE DE AMBIENTES VIRTUAIS DE APRENDIZAGEM**, com vigência de 01/05/2021 a 01/12/2025, coordenado pelo docente RAFAEL FRANCO COELHO, matrícula nº 1696514/SIAPE; **3.9.3** – Projeto de pesquisa intitulado **DIÁLOGOS NAS REDES DIGITAIS SOBRE CONSUMO E SUSTENTABILIDADE DAS MARCAS DE EMPRESAS DA ECONOMIA CRIATIVA DO SETOR DE MODA BRASILEIRO**, com vigência de 10/03/2019 a 10/08/2022, coordenado pela docente SIMONE ANTONIACI TUZZO, matrícula nº 1702716/SIAPE, referente à orientação da doutoranda Luciana Serenini (PPGCOM): Professora Angelita de Lima relata os pareceres de todos os itens no ponto 3.9, em bloco: aprovados com 30 (trinta) votos favoráveis, 00 (zero) votos contrários e 00 (zero) abstenções; **3.10** – **Ações de Extensão**. Professora Angelita de Lima relata os pareceres de todos os itens no ponto 3.10, em bloco. **3.10.1** – Evento de Extensão intitulado **SEMANA DO INGRESSANTE CURSO DE BIBLIOTECONOMIA EAD**, com vigência de 26/04/2021 a 30/04/2021, coordenado pela docente **ANDREA PEREIRA DOS SANTOS**, matrícula nº 2443889/SIAPE; **3.10.2** – Projeto de Extensão intitulado **NEXO - RELAÇÕES PÚBLICAS NO TERCEIRO SETOR**, com vigência de 28/04/2021 a 28/04/25, coordenado pela docente **GARDENE LEÃO DE CASTRO**, matrícula nº 1919399/SIAPE: Professora Angelita de Lima relata os pareceres de todos os itens no ponto 3.10, em bloco - aprovado com 30 (trinta) votos favoráveis, 01 (um) voto contrário e 00 (zero) abstenções; **3.11** – **Planos de Ensino. 3.11.1** – Todos os cursos: retirado de pauta. **3.12** – **Oferta de disciplinas. 3.12.1** – Todos os cursos: retirado de pauta. **3.13** – **Homologação de aprovações em Ad Referendum**: Professora Angelita de Lima relata os pareceres de todos os itens no ponto 3.13, em bloco. **3.13.1** – Homologação da aprovação *ad referendum* da renovação do Grupo de Pesquisa intitulado **PINDOBA - GRUPO DE PESQUISA EM NARRATIVAS DA DIFERENÇA**, com vigência alterada para até 01/08/2024, coordenado pela docente LUCIENE DE OLIVEIRA DIAS, matrícula nº 1699712/SIAPE; **3.13.2** – Homologação da aprovação *ad referendum* dos **ASPECTOS FORMAIS DO PROCESSO SELETIVO PARA CONTRATAÇÃO DE PROFESSOR(A) SUBSTITUTO(A), PARA O CURSO DE BIBLIOTECONOMIA**, área Fundamentos da Biblioteconomia nos contextos social, cultural e educacional, conforme processo nº 23070.009181/2021-44, segundo o Edital de Condições Gerais nº 05/2021, o Edital Específico nº 06/2021 e as Normas Complementares (1896927); **3.13.3** – Homologação da aprovação *ad referendum* do Resultado do Processo Seletivo Simplificado para contratação de professor por tempo determinado, para área de **“FUNDAMENTOS DA BIBLIOTECONOMIA NOS CONTEXTOS SOCIAL, CULTURAL E EDUCACIONAL”** da Faculdade de Informação e Comunicação da regional Goiânia da Universidade Federal de Goiás, processo n.º 23070.009181/2021-44, referente ao edital n.º 06/2021, conforme Proclamação do Resultado Final (1976750): **1- Josué Pereira da Silva Santos - Média Final: 8,0 - Classificado em 1.º lugar. 2 - Arielle Lopes de Almeida - Média Final: 7,5 - Classificada em 2.º lugar; 3.13.4** – Homologação da aprovação *ad referendum* da **BANCA EXAMINADORA** e o **PERFIL DA VAGA do PROCESSO SELETIVO SIMPLIFICADO PARA CONTRATAÇÃO DE PROFESSORA SUBSTITUTA OU PROFESSOR SUBSTITUTO DO CURSO DE JORNALISMO**, conforme

segue: **Banca Examinadora com a seguinte composição:** LUCIENE DE OLIVEIRA DIAS, matrícula nº 1699712/SIAPE; SÁLVIO JULIANO PEIXOTO FARIAS, matrícula nº 2317020/SIAPE e LISBETH OLIVEIRA, matrícula nº 2281023/SIAPE. **Perfil da Vaga:** Área de Fotografia Básica, Fotojornalismo, Estudos da Imagem, Jornalismo na Web, Cibercultura e Laboratório Integrado. Número de Vagas: 01. Regime de Trabalho: 40h. Formação Exigida: Graduação em Jornalismo e Mestrado em Comunicação ou áreas afins. Origem da Vaga: Licença do Professor Alfredo José Lopes da Costa para cursar Doutorado: Professora Angelita de Lima relata os pareceres de todos os itens no ponto 3.9, em bloco - aprovados com 26 (vinte e seis) votos favoráveis, 00 (zero) votos contrários e 01 (uma) abstenção. Nada mais havendo a tratar, a sessão foi encerrada, eu, João Lúcio Mariano Cruz, lavro a presente Ata que, após lida e aprovada, deverá ser assinada pela presidenta deste Conselho.

Angelita Pereira de Lima

Presidenta do Conselho Diretor da FIC/UFG

Documento assinado eletronicamente por **Angelita Pereira De Lima, Diretora**, em 04/05/2021, às 09:49, conforme horário oficial de Brasília, com fundamento no art. 6º, § 1º, do [Decreto nº 8.539, de 8 de outubro de 2015](#).

A autenticidade deste documento pode ser conferida no site https://sei.ufg.br/sei/controlador_externo.php?acao=documento_conferir&id_orgao_acesso_externo=0, informando o código verificador **2035246** e o código CRC **06697B5F**.