

A T A S

1 **ATA DA CENTÉSIMA NONAGÉSIMA SÉTIMA REUNIÃO DO CONSELHO**
2 **TÉCNICO–ADMINISTRATIVO DA FACULDADE DE FILOSOFIA, LETRAS E**
3 **CIÊNCIAS HUMANAS DA UNIVERSIDADE DE SÃO PAULO. Presidência:** Profa. Dra.
4 Sandra Margarida Nitrini, Diretora da Faculdade. Aos quatro dias do mês de março do ano de dois
5 mil e dez, no Salão Nobre da Faculdade – Cidade Universitária –, realizou-se a supracitada
6 reunião do Conselho Técnico–Administrativo, em terceira convocação. **COMPARECIMENTOS:**
7 **Professores e funcionária:** Antonio Flávio de Oliveira Pierucci, Maria Augusta da Costa Vieira,
8 Juraci Dias Rodrigues, João Roberto Gomes de Faria, Álvaro de Vita, Marina de Mello e Souza,
9 Vagner Gonçalves Silva, Moacyr Ayres Novaes Filho, Ivã Carlos Lopes, Marli Quadros Leite,
10 Marcus Vinícius Mazzari, Vera Lúcia Amaral Ferlini e Ana Paula Scher. Como assessores
11 atuaram: Rosângela Duarte Vicente (ATAC), Leonice Maria Silva de Farias e Ismaerino de Castro
12 Júnior (ATFN), Renata Garrera Del Corço e Maria José Ribeiro (ATD), Ricardo Fontoura (ATI),
13 Sônia Marisa Luchetti (SBD) e Eliana Bento de Amatuzzi Barros (SDI). **JUSTIFICATIVA:** A
14 Profa. Dra. Ana Lúcia Pastore Schritzmeyer justificou a ausência. **EXPEDIENTE:** **1.** A Senhora
15 Presidente notificou com pesar o falecimento do Bibliófilo José Mindlin, ocorrido no dia
16 28.02.2010. Notificou o envio de telegrama de pesar à família. **2.** A Senhora Presidente comunicou
17 a realização da homenagem ao Prof. Dr. Gildo Marçal Bezerra Brandão, a ser realizada no dia
18 19/03/2010 e organizada pelo Departamento de Ciência Política da Faculdade. **3.** A Senhora
19 Presidente comunicou que o Prof. Dr. Sérgio França Adorno de Abreu foi designado pelo
20 Magnífico Reitor, responsável pela Cátedra UNESCO de Educação para a Paz, Direitos Humanos,
21 Democracia e Tolerância. **4.** A Senhora Presidente informou a recondução dos Professores
22 Doutores Ivã Carlos Lopes e Giliola Maggio de Castro como presidente e vice-presidente
23 respectivamente da Comissão de Cultura e Extensão Universitária da Faculdade. **5.** A Senhora
24 Presidente informou que a Eleição para a composição da Lista Tríplice de Vice-Reitor da USP
25 ocorrerá no próximo dia 09/03/2010, às treze horas e trinta minutos e que o Colégio Eleitoral será
26 composto pelos membros do Conselho Universitário e dos Conselhos Centrais, sendo membros da
27 FFLCH, os Presidentes das Comissões de Pesquisa, de Graduação, de Cultura e Extensão
28 Universitária e de Pós-Graduação. **6.** A Senhora Presidente solicitou a indicação de 01 (um)
29 docente por Departamento (para Letras somente um) para participar do Projeto USP e as
30 Profissões, coordenado pela Profa. Dra. Maria Aparecida de Aquino a ser realizado no dia 21 de
31 agosto de 2010, às catorze horas. As indicações devem ser enviadas à Assistência Acadêmica da
32 Faculdade. **7.** A Senhora Presidente comunicou a posse da Profa. Dra. Maria Hermínia Brandão
33 Tavares de Almeida, como Diretora do Instituto de Relações Internacionais da USP, a ser realizada
34 em 04.03.2010. **Expediente da Comissão de Pós-Graduação:** com a palavra, a Profa. Dra. Vera
35 Lúcia Amaral Ferlini disse que o prazo para entrega do Relatório CAPES foi prorrogado para
36 05/03/2010 e que os coordenadores estão muito ocupados, além do mais que foram perdidos dados
37 do ano de 2007. Comunicou, também, que no dia 03/03/2010 ocorreu a primeira reunião com o
38 novo Pró-Reitor de Pós-Graduação, Prof. Dr. Vahan Agopyan, quando obteve a informação de que
39 os três Reitores das Universidades Públicas Paulistas participarão do Plano Nacional de Pós-
40 Graduação. Comunicou, ainda, que o Pró-Reitor convocará os Presidentes das Comissões de Pós-
41 Graduação para discutir as demandas. Informou que a Faculdade dispõe de cinco programas com
42 nota 4 (quatro), mas com evolução positiva. Comunicou também que a verba PROAP será
43 repassada para a Faculdade que deverá seguir os mesmos procedimentos utilizados na
44 Universidade. **Expediente da Comissão de Cultura e Extensão Universitária:** com a palavra, o
45 Prof. Dr. Ivã Carlos Lopes comunicou que a realização do Projeto USP e as Profissões a ser
46 realizado no dia 21/08/2010, sob coordenação da Profa. Dra. Maria Aparecida de Aquino do
47 Departamento de História. **Demais membros do Colegiado:** com a palavra, a Profa. Dra. Maria
48 Augusta da Costa Vieira disse que o Conselho do Departamento de Letras Modernas encaminhará
49 à Comissão de Graduação proposta sobre a questão de plágio na Faculdade. Em aparte, o Prof. Dr.
50 Álvaro de Vita disse que a Profa. Dra. Eunice Ostrensky preparou um documento sobre este

A T A S

51 assunto e que também será enviado à Comissão de Graduação. Com a palavra, a Profa. Dra. Ana
52 Paula Scher questionou sobre a organização do Prédio das Letras em decorrência da fase final das
53 obras. Em resposta, a Senhora Presidente disse ter vindo à Faculdade nos finais de semana para
54 acompanhamento desde antes do início das aulas. Completou, dizendo, que tem sido uma batalha
55 enfrentada diariamente junto aos responsáveis pelas obras no sentido de organizar os materiais
56 descartados. Informou que o acúmulo de material jogado (bens permanentes) nos corredores,
57 inclusive por docentes, dificultou o andamento da obra, pois fez se necessário a seleção destes
58 materiais para descarte. A Senhora Presidente informou, também, que solicitou parecer à
59 Consultoria Jurídica sobre a possibilidade de se ter um processo permanente para retirada destes
60 bens permanentes. Solicitou aos chefes de Departamento orientar os docentes do Prédio de Letras
61 no sentido de usarem salas de aulas de outros prédios apenas quando houver salas disponíveis no
62 Prédio de Letras. Há casos em que docentes solicitam troca de salas por questão de gosto. Em
63 aparte, a Profa. Dra. Ana Paula Scher disse concordar com a não troca de salas e solicitou
64 averiguar problema de forte odor em salas localizadas no subsolo do Prédio de Letras. Em
65 resposta, a Senhora Presidente disse que será averiguado. Ainda com a palavra, a Senhora
66 Presidente salientou que durante o ano de 2010 e nos próximos anos a Faculdade enfrentará
67 problemas devido à realização de obras previstas e que na próxima Congregação, as arquitetas da
68 COESF (Coordenadoria do Espaço Físico) apresentarão o Plano Diretor e seu andamento.
69 Informou que será solicitado à Assistência Acadêmica que os Presidentes das Comissões de
70 Qualidade de Vida dos Prédios e membros da Congregação compareçam no horário previsto,
71 quando ocorrerá a apresentação. Com a palavra, o Prof. Dr. Álvaro de Vita comunicou a
72 necessidade do término da reforma da sala 14 do Prédio de Filosofia e Ciências Sociais e que ainda
73 não há poltronas. Em aparte, a Sra. Maria José Ribeiro disse que o prazo para entrega das
74 poltronas terminou no dia 12/02/2010 e que a empresa Giroflex informou que fará a entrega com
75 atraso e se responsabilizará com os encargos. Em aparte, a Senhora Assistente Financeira, Leonice
76 Maria Silva de Farias informou que contactou a empresa que deverá se responsabilizar pela multa e
77 salientou que a Faculdade tem que exigir o cumprimento da Lei que consiste no pagamento de
78 multa pelo atraso na entrega. Ainda com a palavra, o Prof. Dr. Álvaro de Vita relatou sobre a
79 inundação de algumas salas do 2º andar do Prédio de Filosofia e Ciências Sociais. Em resposta, a
80 Senhora Presidente disse que os engenheiros da COESF já tomaram conhecimento sobre este
81 assunto. O Prof. Dr. Álvaro de Vita questionou ainda a poda das árvores. Em aparte, a Senhora
82 Assistente Administrativa, Renata Guarrera Del Corço esclareceu tratar-se de árvores grandes com
83 necessidade de autorização da Sub-Prefeitura do Butantã para a poda, sendo este procedimento
84 demorado. Ainda com a palavra, o Prof. Álvaro de Vita relatou problema com o pagamento de
85 pró-labore aos coordenadores das Comissões Coordenadoras de Cursos - COCs. Em aparte, a
86 Profa. Dra. Marli Quadros Leite respondeu que a Faculdade precisa se adequar sobre a composição
87 da COC do Curso de Ciências Sociais, sendo necessária a indicação de um único coordenador.
88 Relatou ainda ter sido procurada pela Pró-Reitora *pro tempore* para solucionar este problema de
89 Ciências Sociais e que contactou a Profa. Eunice Ostrensky explicando a necessidade de solução
90 deste problema, com a devida alteração no projeto pedagógico. Ninguém mais desejando fazer uso
91 da palavra, a Senhora Presidente passou à **ORDEM DO DIA: 1. QUESTÕES TÉCNICAS DE**
92 **POLÍTICA ACADÊMICA: 1.1. Proposta para a Divisão Orçamentária de 2009:** (a
93 documentação foi elaborada pelo Grupo de Trabalho designado por este Colegiado e distribuída
94 pela Assistência Financeira): Antes de dar início à apreciação deste item, a Senhora Presidente
95 agradeceu o empenho dos docentes e funcionários que com ela colaboraram para a elaboração da
96 peça orçamentária anual da Faculdade. Em seguida, passou a palavra a Senhora Assistente
97 Financeira, Leonice Maria Silva de Farias, que explanou sobre as propostas elaboradas pelo Grupo
98 de Trabalho do Orçamento de 2010 e informou que o Grupo examinou os relatórios financeiros
99 apresentados pela Assistência Financeira referentes ao exercício de 2009 e procedeu a elaboração
100 da proposta de distribuição orçamentária de 2010, prevendo a divisão dos recursos destinados à

A T A S

101 FFLCH, pelos órgãos centrais da Universidade (R\$3.499.982,00) – Dotação Básica e Desempenho
102 Acadêmico. **1)** Nesse sentido, o GT aplicou um ajuste nominal da dotação básica em conjunto com
103 o item “desempenho acadêmico” de 10,441%. Esse ajuste foi aplicado nas verbas dos
104 departamentos, centros, biblioteca, centros acadêmicos, e verba de apoio a eventos dos
105 departamentos. **2)** O valor total destinado aos departamentos – R\$ 1.127.347,03 – foi distribuído
106 de acordo com o critério aprovado pelo CTA: 60% dividido em parcelas iguais e 40% dividido
107 proporcionalmente ao número de docentes de cada departamento. **3)** O montante correspondente
108 aos laboratórios – R\$ 53.500,04 – foi incluído ao total da verba dos departamentos e distribuído no
109 cômputo geral, conforme o mesmo critério aprovado pelo CTA para a divisão do orçamento (60%
110 dividido em parcelas iguais e 40% dividido proporcionalmente ao número de docentes de cada
111 departamento). **4)** Os departamentos dos dois laboratórios interdepartamentais poderão destinar o
112 montante da verba que cabem ao LAPEL e LEI, cuja iniciativa facilitará a execução da verba, uma
113 vez que os próprios laboratórios podem fazer seus pedidos durante o exercício financeiro. O valor
114 destinado deverá ser informado à Área Financeira para o devido controle orçamentário. **5)**
115 Proposta de reserva de verba para estagiário ou monitor bolsista para projetos de docentes voltados
116 para a graduação e formação continuada de professores da rede pública – R\$ 176.000,00. Cada
117 Departamento poderá solicitar 01(um) estagiário ou monitor bolsista – 20 horas semanais – para
118 um projeto de docentes voltado para graduação e 01 (um) estagiário ou monitor bolsista – 20 horas
119 semanais – para um projeto de docente voltado para formação continuada de professor da rede
120 pública. Os pedidos deverão ser enviados com a aprovação do Conselho Departamental e serão
121 examinados pela Comissão de Graduação e pela Comissão de Cultura e Extensão Universitária da
122 Faculdade. **6)** Proposta de verba para as Cátedras Jaime Cortesão, Pierre Monbeig, Von Martius e
123 William B. Yeats – R\$ 10.122,00 para cada uma das Cátedras. **7)** Proposta de reajuste dos pró-
124 labores das bancas examinadoras de mestrado, doutorado, livre-docência e prof. Titular e ingresso
125 na Carreira – Mestrado= R\$ 305,00; Doutorado= R\$ 350,00; Livre-Docência= R\$ 881,00; Prof.
126 Titular= R\$ 881,00; Ingresso na Carreira: 01 a 05 candidatos= R\$ 550,00; 06 candidatos: R\$
127 650,00; 07 candidatos= R\$ 750,00; 08 candidatos= R\$ 850,00; Acima de 08 candidatos= R\$
128 950,00. **8)** Os saldos das verbas dos departamentos, centros, laboratórios, biblioteca, cátedra e
129 apoio a eventos serão transferidos aos seus respectivos centros de despesas e poderão ser utilizados
130 durante 2010. Os demais saldos orçamentários serão somados à verba de contingência da
131 Diretoria. Com a palavra, a Senhora Presidente encaminhou para votação a proposta de orçamento
132 para 2010, e o orçamento foi **APROVADO** com 01 (uma) abstenção para o item divisão de verbas
133 de laboratório. **2. AFASTAMENTO DOCENTE E DE SERVIDORES NÃO-DOCENTES**
134 *(votação aberta, em bloco, sem prejuízo de pedidos de destaque):* **2.1.** Pedido do DL no sentido de
135 que o Prof. Dr. **JAIRO MORAES NUNES** seja autorizado a afastar-se por 205 (duzentos e cinco)
136 dias, de 08.01.2010 a 31.07.2010, s.p.v. e, das demais vantagens, a fim de realizar estágio de
137 pesquisa junto à Universidad Del País Vasco, Espanha. (Proc.: 05.1.683.8.2). **2.2.** Pedido do DF no
138 sentido de que o Prof. Dr. **VLADIMIR PINHEIRO SAFATLE** seja autorizado a afastar-se por
139 38 (trinta e oito) dias, de 16.10.2008 a 22.10.2008, s.p.v. e, das demais vantagens, a fim de realizar
140 estágio e participar de conferência na França, Alemanha, Itália e Eslovênia e por 151 (cento e
141 cinquenta e um) dias, de 01.10.2009 a 28.02.2010, s.p.v. e, das demais vantagens, a fim de realizar
142 estágio de pesquisa na Universidade de Paris VII, França (Proc.: 2007.1.2354.8.8). **2.3.** Pedido do
143 DL no sentido de que o Prof. Dr. **PAULO CHAGAS DE SOUZA** seja autorizado a afastar-se por
144 365 (trezentos e sessenta e cinco) dias, de 01.08.2008 a 31.07.2009, s.p.v. e, das demais vantagens,
145 a fim de realizar estágio de pós-graduação na Universidade de Leiden, Holanda (Proc.:
146 06.1.1694.8.9). A Senhora Presidente encaminhou os pedidos de afastamento para votação e, por
147 unanimidade, eles foram **APROVADOS**. **3. RELATÓRIO DE AFASTAMENTO** *(votação*
148 *aberta, em bloco, sem prejuízo de pedidos de destaque):* **3.1.** O Prof. Dr. **NICOLAU**
149 **SEVCENCO (DH)** apresentou relatório de afastamento ocorrido no período de 25.01.2008 a
150 07.06.2008, quando foi autorizado a realizar pesquisas, participar de reuniões e atuar como

A T A S

151 Professor Visitante na Universidade de Harvard, EUA (Proc. 86.1.51948.1.7). **3.2.** A Profa. Dra.
152 **MIRIAM DOLHNIKOFF (DH)** apresentou relatório de afastamento ocorrido no período de
153 15.06 a 15.08.2008, quando foi autorizada a realizar pesquisas na Universidade Nova de Lisboa,
154 Portugal (Proc.: 07.1.1204.8.2). **3.3.** O Prof. Dr. **PAULO CHAGAS DE SOUZA (DL)** apresentou
155 relatório de afastamento ocorrido no período de 01.08.2008 a 31.07.2008, quando foi autorizado a
156 realizar estágio de pós-doutorado na Universidade de Leiden, Holanda. (Proc. 06.1.1694.8.9). **3.4.**
157 O Prof. Dr. **GABRIEL ANTUNES DE ARAUJO (DLCV)** apresentou relatório de afastamento
158 ocorrido no período de 01 a 20.12.2009, quando foi autorizado a realizar pesquisas em São Tomé e
159 Príncipe. **3.5.** A Profa. Dra. **GABRIELA PELLEGRINO SOARES (DH)** apresentou relatório de
160 afastamento ocorrido no período de 27.10.2009 a 03.11.2009, quando foi autorizada a participar de
161 Jornadas Interescuelas na Universidad Nacional de Comahue em São Carlos de Bariloche,
162 Argentina. **3.6.** A Profa. Dra. **SYLVIA GEMIGNANI GARCIA (DS)** apresentou relatório de
163 afastamento ocorrido no período de 07 a 11.10.2009, quando foi autorizada a participar de
164 Encontro em Buenos Aires, Argentina. **3.7.** A Profa. Dra. **MARIA ZILDA CUNHA (DLCV)**
165 apresentou relatório de afastamento ocorrido no período de 13 a 22.11.2009, quando foi autorizada
166 a participar de eventos relacionados aos projetos *Medictronic University e Project 6*, em
167 Minneapolis, EUA. **3.8.** O Prof. Dr. **DANIEL ROSSI NUNES LOPES (DLCV)** apresentou
168 relatório de afastamento ocorrido no período de 08 a 12.12.2009, quando foi autorizado a
169 participar de Congresso em Havana, Cuba. **3.9.** A Profa. Dra. **SIMONE CAPUTO GOMES**
170 **(DLCV)** apresentou relatório de afastamento ocorrido no período de 07 a 20.12.2009, quando foi
171 autorizada a realizar pesquisas e participar de eventos em Cabo Verde. A Senhora Presidente
172 encaminhou os relatórios para votação e, por unanimidade, eles foram **APROVADOS.** **4.**
173 **RELATÓRIO DE ATIVIDADES DOCENTES** (*votação aberta, sem prejuízo de pedidos de*
174 *destaque*): **4.1.** O Prof. Dr. **LUIS CESAR GUIMARÃES OLIVA** lotado no DF, ref. MS-3
175 apresentou relatório de atividades desenvolvidas durante estágio probatório em RDIDP. O
176 relatório de atividades em RDIDP foi aprovado pelo Conselho Departamental e pela CERT (Proc.:
177 03.1.2783.8.2). A Senhora Presidente encaminhou o relatório para votação e, por unanimidade, ele
178 foi **APROVADO.** **4.2.** A Profa. Dra. **FÁTIMA APARECIDA TEVES CABRAL BRUNO**
179 lotada no DLM, ref. MS-3 apresentou relatório de atividades desenvolvidas durante estágio
180 probatório em RDIDP. O relatório de atividades em RDIDP foi aprovado pelo Conselho
181 Departamental e pela CERT (Proc.: 07.1.2808.8.9). A Senhora Presidente encaminhou o relatório
182 para votação e, por unanimidade, ele foi **APROVADO.** **4.3.** A Profa. Dra. **MARLY DE BARI**
183 **MATOS** lotada no DLCV, ref. MS-3 apresentou relatório de atividades desenvolvidas durante
184 estágio probatório em RDIDP. O relatório de atividades em RDIDP foi aprovado pelo Conselho
185 Departamental e pela CERT, que deu por concluído o período de experimentação da docente no
186 regime de trabalho (Proc.: 03.1.2484.8.5). A Senhora Presidente encaminhou o relatório para
187 votação e, por unanimidade, ele foi **APROVADO.** **5. DOAÇÕES/TRANSFERÊNCIAS DE**
188 **DOMÍNIO DE MATERIAL PERMANENTE** (*votação aberta, em bloco, sem prejuízo de*
189 *pedidos de destaque*): **5.1.** Pedido do Prof. Dr. **RAFAEL DE BIVAR MARQUESE (DH)** no
190 sentido de se incorporar ao patrimônio da FFLCH, 02 (dois) livros, adquiridos com recursos da
191 FAPESP (Proc.: 10.1.540.8.2). Os livros encontram-se no SBD. **5.2.** Pedido da Profa. Dra.
192 **MARIA LUIZA TUCCI TUCCI CARNEIRO (DH)** no sentido de se incorporar ao patrimônio
193 da FFLCH, 01 (uma) câmera digital Samsung S860, 01(um) gravador Juvin, 01(uma) impressora
194 HP Deskjet e 23 (vinte e três) livros adquiridos com recursos da FAPESP (Proc.: 10.1.627.8.0). Os
195 equipamentos encontram-se no DH e os livros no SBD. **5.3.** Pedido da Profa. Dra. **SANDRA**
196 **GUARDINI T. VASCONCELOS (DLM)** no sentido de se incorporar ao patrimônio da FFLCH,
197 13 (treze) livros, adquiridos com recursos da FAPESP (Proc.: 10.1.580.8.4). Os livros encontram-
198 se no SBD. **5.4.** Pedido do Prof. Dr. **JOÃO PAULO G. PIMENTA (DH)** no sentido de se
199 incorporar ao patrimônio da FFLCH, 14 (catorze) livros, adquiridos com recursos da FAPESP
200 (Proc.: 10.1.548.8.3). Os livros encontram-se no SBD. **5.5.** Pedido do Prof. Dr. **FRANCISCO**

A T A S

201 **MURARI PIRES (DH)** no sentido de se incorporar ao patrimônio da FFLCH, 15 (quinze) livros,
202 adquiridos com recursos da FAPESP (Proc.: 10.1.549.8.0). Os livros encontram-se no SBD. **5.6.**
203 Pedido da Profa. Dra. **MARILENA DE SOUZA CHAUI (DF)** no sentido de se incorporar ao
204 patrimônio da FFLCH, 27 (vinte e sete) livros, adquiridos com recursos da FAPESP (Proc.:
205 10.1.519.8.3). Os livros encontram-se no SBD. **5.7.** Pedido do Prof. Dr. **AMÂNCIO JORGE**
206 **SILVA NUNES DE OLIVEIRA (DCP)** no sentido de se incorporar ao patrimônio da FFLCH, 01
207 (um) servidor de rede Dell, 01 (uma) Multifuncional HP, 01(um) microcomputador HP, 01(um)
208 monitor de vídeo AOC, 01(um) nobreak SMS, 01(um) microcomputador Dell, 01(um) monitor de
209 vídeo Dell e 01 (um nobreak APC, adquiridos com recursos da FAPESP (Proc.: 09.1.5739.8.0). Os
210 equipamentos encontram-se no DCP. **5.8.** Pedido do Prof. Dr. **GABRIEL ANTUNES DE**
211 **ARAÚJO (DLCV)** no sentido de se incorporar ao patrimônio da FFLCH, 01 (uma) impressora
212 Laserjet HP e 06 (seis) livros adquiridos com recursos da FAPESP (Proc.: 09.1.4684.8.7). O
213 equipamento encontra-se no DLCV e os livros no SBD. **5.9.** Pedido da Profa. Dra. **LILIA KATRI**
214 **MORITZ SCHWARCZ (DA)**, no sentido de incorporar ao patrimônio da FFLCH, 11 (onze)
215 livros e 02 (dois) CDs, adquiridos com recursos da FAPESP (Proc.: 10.1.418.8.2). Os livros e os
216 CDs encontram-se no SBD. **5.10.** Pedido do Prof. Dr. **BRUNO BARRETO GOMIDE (DLO)**, no
217 sentido de incorporar ao patrimônio da FFLCH, 08 (oito) livros, adquiridos com recursos da
218 FAPESP (Proc.: 10.1.518.8.7). Os livros encontram-se no SBD. **5.11.** Pedido do Prof. Dr.
219 **BRASILIO SALLUM JUNIR (DS)**, no sentido de incorporar ao patrimônio da FFLCH, 06 (seis)
220 livros, adquiridos com recursos da FAPESP (Proc.: 10.1.661.8.4). Os livros encontram-se no SBD.
221 **5.12.** Pedido do Prof. Dr. **MOACYR AYRES NOVAES FILHO (DF)**, no sentido de incorporar
222 ao patrimônio da FFLCH, 14 (catorze) livros, adquiridos com recursos da FAPESP (Proc.:
223 08.1.24923.1.9). Os livros encontram-se no SBD. **5.13.** Pedido da Profa. Dra. **MARIA MONICA**
224 **ARROYO (DG)**, no sentido de incorporar ao patrimônio da FFLCH, 01 (um) notebook modelo
225 CCE, CEL m410 512 MB Comb Nextera, adquirido com recursos da FAPESP (Proc.:
226 10.1.699.8.1). O equipamento encontra-se no DG. A Senhora Presidente encaminhou os pedidos
227 para votação e, por unanimidade, eles foram **APROVADOS**. **6. SOLICITAÇÃO DE 2ª VIA DE**
228 **DIPLOMA - GRADUAÇÃO** (*votação aberta, em bloco, sem prejuízo de pedidos de destaque*):
229 **6.1.** A Sra. **TALITA VIEIRA MOÇO**, bacharel em Letras, solicitou emissão de 2ª via de
230 diploma, em virtude de extravio da via original. O curso foi concluído em 2006 e a colação de grau
231 realizada em 31.08.2006 (Proc.: 10.1.514.8.1). **6.2.** A Sra. **ROSEMEIRE BRAGA**
232 **FRANCISCO**, bacharel em Letras, solicitou emissão de 2ª via de diploma, em virtude de extravio
233 da via original. O curso foi concluído em 1993 e a colação de grau realizada em 09.08.1993 (Proc.:
234 10.1.665.8.0). A Senhora Presidente encaminhou os pedidos para votação e, por unanimidade, eles
235 foram **APROVADOS**. **7. SOLICITAÇÃO DE APOIO FINANCEIRO PARA REALIZAÇÃO**
236 **DE EVENTO** (*votação aberta, em bloco, sem prejuízo de pedidos de destaque*): **7.1.** O
237 Departamento de Antropologia solicitou o apoio institucional e financeiro da Faculdade para a
238 realização do evento “*I Encontro Nacional de Antropologia e Performance (ENAP)*”, a ser
239 realizado no período de 16 a 19 de março de 2010, nas dependências do prédio de Filosofia e
240 Ciências Sociais. A Senhora Presidente encaminhou o pedido para votação e, por unanimidade, ele
241 foi **APROVADO**. **I. ADITAMENTO: 1. AFASTAMENTO DOCENTE E DE SERVIDORES**
242 **NÃO-DOCENTES** (*votação aberta, em bloco, sem prejuízo de pedidos de destaque*): **1.1.** Pedido
243 do DA no sentido de que a Profa. Dra. **DOMINIQUE TILKIN GALLOIS** seja autorizada a
244 afastar-se por 24 (vinte e quatro) dias, de 04.02.2010 a 27.02.2010, s.p.v. e, das demais vantagens,
245 a fim de realizar pesquisa no Museu do Quai Branly em Paris, França (Proc.: 88.1.435.8.1). **1.2.**
246 Pedido do DH no sentido de que a Profa. Dra. **MARINA DE MELLO E SOUZA** seja autorizada
247 a afastar-se por 7 (sete) dias, de 21.02.2010 a 27.02.2010, s.p.v. e, das demais vantagens, a fim de
248 participar de Encontro “*Brasil, África e o Mundo Atlântico*”, na Vanderbilt University, em
249 Nashville, EUA (Proc.: 02.1.3990.8.0). **1.3.** Pedido do DLCV no sentido de que o Prof. Dr.
250 **MARCOS MARTINHO DOS SANTOS** seja autorizado a afastar-se por 6 (seis) dias, de 15 a

A T A S

251 20.03.2010, s.p.v. e, das demais vantagens, a fim de participar do I Colóquio Nacional de Retórica
 252 “Retórica e Política” na Facultad de Filosofía y Letras da Universidad de Buenos Aires, Argentina
 253 (Proc.: 98.1.2802.8.1). **1.4.** Pedido do DS no sentido de que o Prof. Dr. **ANTONIO SÉRGIO**
 254 **ALFREDO GUIMARÃES** seja autorizado a afastar-se por 26 (vinte e seis) dias, de 03 a
 255 28.02.2010, s.p.v. e, das demais vantagens, a fim de cumprir um plano de atividades de pesquisa e
 256 de intercâmbio acadêmico nos Institutos *CRBC-EHESS Centre D’Études sur Le Brésil*
 257 *Contemporain, o IHEAL – Institut de Hautes Études de l’Amérique Latine e o Institut D’Études*
 258 *Politiques de l’Université de Bordeaux*, França (Proc.: 08.1.4115.8.1). **1.5.** Pedido do DLM no
 259 sentido de que o Prof. Dr. **JOÃO AZENHA JUNIOR** seja autorizado a afastar-se por 10 (dez)
 260 dias, de 12 a 21.03.2010, s.p.v. e, das demais vantagens, a fim de participar do Encontro
 261 Internacional de Tradutores, nas cidades de Berlim e de Leipzig, Alemanha (Proc.: 91.1.1467.8.8).
 262 **1.6.** Pedido do DLM no sentido de que o Prof. Dr. **LYNN MÁRIO TRINDADE MENEZES DE**
 263 **SOUZA** seja autorizado a afastar-se por 10 (dez) dias, de 19 a 28.03.2010 s.p.v. e, das demais
 264 vantagens, a fim de participar dos *Educators in Residence Programme da Irish Development*
 265 *Education Agency* em Dublin, Irlanda (Proc.: 89.1.510.8.4). **1.7.** Pedido do DH no sentido de que o
 266 Prof. Dr. **CARLOS ALBERTO DE MOURA ZERON** seja autorizado a afastar-se por 20 (vinte)
 267 dias, de 16.03.2010 a 04.04.2010, s.p.v. e, das demais vantagens, a fim de participar do Colóquio
 268 Internacional “Nuevo Mundo Mundos Nuevos 2010 – Uma década americanista em línea (EHESS
 269 e El Colégio de Espanha) e realizar pesquisas em Paris, França (Proc.: 01.1.2974.8.0). **1.8.** Pedido
 270 do DG no sentido de que o Prof. Dr. **WAGNER COSTA RIBEIRO** seja autorizado a afastar-se
 271 por 14 (catorze) dias, de 30.01 a 12.02.2010, s.p.v. e, das demais vantagens, a fim de participar do
 272 evento “Habitat précaire, exclusion sociale ET politiques urbaine em Inde ET Brésil: perspectives
 273 franciliennes”, promovido pela Université de Paris Ouest-Nanterre La Défense (Proc.:
 274 97.1.626.8.0). **1.9** Pedido do DH no sentido de que o Prof. Dr. **PEDRO LUIS PUNTONI** seja
 275 autorizado a afastar-se por 9 (nove) dias, de 31.01 a 08.02.2010, s.p.v. e, das demais vantagens, a
 276 fim de participar de certames culturais (Proc.: 00.1.3117.8.3). **1.10.** Pedido do DLCV no sentido
 277 de que o Prof. Dr. **PAULO MARTINS** seja autorizado a afastar-se por 5 (cinco) dias, de 16 a
 278 20.03.2010, s.p.v. e, das demais vantagens, a fim de participar do I Colóquio Nacional de Retórica
 279 “Retórica e Política” – I Jornada Latinoamericanas de Investigación em Estudios Retóricos, que se
 280 realizará na Facultad de Derecho, Universidad de Buenos Aires, Argentina (Proc.: 99.1.3596.8.7).
 281 **1.11.** Pedido do DH no sentido de que a Profa. Dra. **VERA LUCIA AMARAL FERLINI** seja
 282 autorizada a afastar-se por 10 (dez) dias, de 03 a 12.02.2010, s.p.v. e, das demais vantagens, a fim
 283 de coordenar o simpósio “Trabalho, População e comércio no Mundo Contemporâneo (1789-
 284 1914)” do Segundo Congresso Latino-Americano de História Econômica (CLADHE-II), no
 285 Centro Cultural Universitário Tlatelolco (CCUT), na Cidade do México (Proc.: 87.1.28750.1.0).
 286 **1.12.** Pedido do DH no sentido de que o Prof. Dr. **OSVALDO LUIS ANGEL COGGIOLA** seja
 287 autorizado a afastar-se por 15 (quinze) dias, de 16 a 30.11.2008, s.p.v. e, das demais vantagens, a
 288 fim de participar de estágio de pesquisa e discussão (Proc.: 86.1.52150.1.9). **1.13.** Pedido do DLM
 289 no sentido de que a Profa. Dra. **FÁTIMA APARECIDA TEVES CABRAL** seja autorizada a
 290 afastar-se por 6 (seis) dias, de 24 a 29.03.2010, s.p.v. e, das demais vantagens, a fim de participar
 291 das *III Jornadas y II Congreso Internacional de Enseñanza de Español como Lengua Extranjera*,
 292 na Universidade Nacional de Rosário, Argentina (Proc.: 08.1.2291.8.7). **1.14.** Pedido do DLM no
 293 sentido de que a Profa. Dra. **SELMA MARTINS MEIRELES** seja autorizada a afastar-se por 8
 294 (oito) dias, de 06 a 13.03.2010, s.p.v. e, das demais vantagens, a fim de participar da Reunião
 295 Anual do Conselho Científico Internacional e da 46ª Reunião Anual do IDS, em Mannheim,
 296 Alemanha (Proc.: 93.1.1181.8.9). **1.15.** Pedido do DLCV no sentido de que o Prof. Dr. **HELDER**
 297 **GARMES** seja autorizado a afastar-se por 16 (dezesesseis) dias, de 20.03 a 04.04.2010, s.p.v. e, das
 298 demais vantagens, a fim de proferir palestra no XIII Seminário Internacional de História Indo-
 299 Portuguesa, na Universidade de Provence (aix-em-Provence), estabelecer convênio entre a referida
 300 Universidade e a USP e efetuar pesquisas bibliográficas (Proc.: 01.1.3331.8.6). **1.16.** Pedido do

A T A S

301 DLCV no sentido de que a Profa. Dra. **ADMA FADUL MUHANA** seja autorizada a afastar-se
302 por 19 (dezenove) dias, de 17.03 a 04.04.2010, s.p.v. e, das demais vantagens, a fim de proferir
303 palestra no XIII Seminário Internacional de História Indo-Portuguesa, na Universidade de
304 Provence (aix-em-Provence), estabelecer convênio entre a referida Universidade e a USP e efetuar
305 pesquisas bibliográficas (Proc.: 06.1.4103.8.1). **1.17.** Pedido do DLCV no sentido de que o Prof.
306 Dr. **ADRIANO SCATOLIN** seja autorizado a afastar-se por 3 (três) dias, de 17 a 19.03.2010,
307 s.p.v. e, das demais vantagens, a fim de participar do I Colóquio y Jornadas de Retórica de 2010, a
308 ser realizado na cidade de Buenos Aires, Argentina (Proc.: 09.1.2780.8.9). **1.18.** Pedido do DLCV
309 no sentido de que a Profa. Dra. **ELAINE CRISTINA SARTORELLI** seja autorizada a afastar-se
310 por 5 (cinco) dias, de 16 a 20.03.2010, s.p.v. e, das demais vantagens, a fim de participar do I
311 Colóquio Nacional de Retórica “Retórica e Política” – I Jornada Latinoamericanas de
312 Investigación em Estudios Retóricos, que se realizará na Facultad de Derecho, Universidad de
313 Buenos Aires, Argentina (Proc.: 02.1.2884.8.2). **1.19.** Pedido do DLO no sentido de que o Prof.
314 Dr. **ALEXANDRE PINHEIRO HASEGAWA** seja autorizado a afastar-se por 6 (seis) dias, de
315 28.03 a 02.04.2010, s.p.v. e, das demais vantagens, a fim de participar seminário de pesquisa
316 organizado pelo *Dipartimento di Filologia Greca e Latina dell’Università de Roma*, na Cidade de
317 Roma (Proc.: 08.1.1099.8.5). **1.20.** Pedido do DS no sentido de que a Profa. Dra. **NADYA**
318 **ARAUJO GUIMARÃES** seja autorizada a afastar-se por 28 (vinte e oito) dias, de 01 a
319 28.02.2010, s.p.v. e, das demais vantagens, a fim de cumprir missão de trabalho, desenvolvendo
320 atividades em parceria com o Dr. Edmond Préteceille, no Observatoire Sociologique Du
321 Changement de l’École des Sciences Politiques, em Paris, França (Proc.: 08.1.1243.8.9). A
322 Senhora Presidente encaminhou os pedidos de afastamento para votação e, por unanimidade, eles
323 foram **APROVADOS**. **2. RELATÓRIO DE AFASTAMENTO** (*votação aberta, em bloco, sem*
324 *prejuízo de pedidos de destaque*): **2.1.** O Prof. Dr. **HELDER GARMES (DLCV)** apresentou
325 relatório de afastamento ocorrido no período de 31.03.2009 a 03.05.2009, quando foi autorizado a
326 realizar visitas a Universidades Norte-Americanas (Proc. 01.1.3331.8.6). A Senhora Presidente
327 encaminhou o relatório para votação e, por unanimidade, ele foi **APROVADO**. **3. RELATÓRIO**
328 **DE ATIVIDADES DOCENTES** (*votação aberta, sem prejuízo de pedidos de destaque*): **3.1.** A
329 Profa. Dra. **LUSINE YEGHIAZARYAN** lotada no DLO, ref. MS-2 apresentou relatório de
330 atividades desenvolvidas durante estágio probatório em RDIDP. O relatório de atividades em
331 RDIDP foi aprovado pelo Conselho Departamental e pela CERT, que deu por concluído o período
332 de experimentação da docente no regime de trabalho (Proc.: 03.1.2612.8.3). A Senhora Presidente
333 encaminhou o relatório para votação e, por unanimidade, ele foi **APROVADO**. Ninguém mais
334 desejando fazer uso da palavra, a Senhora Presidente agradeceu a presença de todos e declarou
335 encerrada a sessão. E, para constar, eu, Rosângela Duarte Vicente, Assistente Técnica de Direção
336 para Assuntos Acadêmicos, redigi a presente ata que assino juntamente com a Senhora Diretora.
337 São Paulo, 08 de março de 2010.