
 

 

2014 

- RELATÓRIO ANUAL -                        
SECRETARIA DE GESTÃO DE PESSOAS 


 

 

Reitor 

Prof. Dr. Julianeli Tolentino de Lima 

Vice-Reitor 

Prof. Dr. Télio Nobre Leite 

Secretária de Gestão de Pessoas 

Maria Auxiliadora Tavares da Paixão 

 

EQUIPE DA SECRETARIA DE GESTÃO DE PESSOAS 

Secretaria Administrativa do Gabinete da SGP 

Daniela Carias de Melo 

Apoio a Secretaria Administrativa da SGP 

Isabel Celeste Viana do Nascimento Lima 

 

Departamento de Administração de Pessoas 

Patrícia de Souza Chaves Carvalho  

Coordenadora de Cadastro e Pagamento 

Ana Cristina de Araújo Souza Santana 

Divisão de Cadastro 

Tarcila Vieira Gurgel 

Renyelle Azevedo Meira de Sá 

Stanley Gutiery Messias da Paz 

Chefe do Setor de Atendimento 

Joelma Silva Azevedo 

 

Departamento de Desenvolvimento de Pessoas 

Maria Auxiliadora Tavares da Paixão – Diretora 

Coordenação de Capacitação e Desempenho 

Kilma Carneiro da Silva Matos 

Divisão de Desempenho 

Danielle Gomes de Andrade 


 

 

Coordenação de Atenção à Saúde/ Gestão da Unidade do SIASS - UNIVASF 

Fátima Ketússia dos Santos – Enfermeira 

Equipe Multiprofissional da Unidade do SIASS UNIVASF: 

Administrador - Hesler Piedade Caffé Filho 

Enfermeiras do Trabalho - Djane da Silva Teixeira e Maria Olívia Belfort Batista  

Fonoaudióloga - Ana Isabel Azevedo de Andrade 

Médico - Osman Sarmento Magalhães Filho 

Nutricionista - Ana Ediléia Barbosa Pereira Leal  

Psicóloga -Maria D’Ajuda Costa Passos 

Técnica em enfermagem - Margarete Tavêra Martins Gama 

Técnica em Secretariado - Maria Célia da Silva Lima 

Técnico em segurança do Trabalho – Lourivan Batista da Silva 

 

Departamento de Normas e Seleção de Pessoas 

Aline Braga de Carvalho Guedes 

Coordenação de Carreira 

Thiago Aurélio Teodoro de Macedo 

Katiane Amorim Coelho – Assistente em Administração 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

SUMÁRIO 

 

1. APRESENTAÇÃO ........................................................................................................................... 7 

2. ESTRUTURA ORGANIZACIONAL DA SGP .................................................................................. 8 

3. FORÇA DE TRABALHO DA SGP ................................................................................................... 9 

4. AÇÕES PLANEJADAS PARA O EXERCÍCIO DE 2014 ............................................................... 11 

5. ADMINISTRAÇÃO DE PESSOAS ................................................................................................ 12 

5.1 DADOS RELATIVOS AOS SERVIDORES DA UNIVASF – 2014 ......................................................................... 12 

5.1.1 FORÇA DE TRABALHO .......................................................................................................................... 12 

5.1.2 SERVIDORES GERAL POR SEXO ............................................................................................................ 13 

5.1.3 SERVIDORES GERAL POR FAIXA ETÁRIA ............................................................................................... 13 

5.1.4 SERVIDORES POR FORMAÇÃO ............................................................................................................. 13 

5.1.5 SERVIDORES POR CAMPUS .................................................................................................................. 13 

5.1.6 SERVIDORES POR JORNADA DE TRABALHO ......................................................................................... 13 

5.1.7 SERVIDORES AFASTADOS ..................................................................................................................... 14 

5.1.8 COMPOSIÇÃO DO QUADRO DE SERVIDORES INATIVOS ...................................................................... 15 

5.1.9 ATOS CADASTRADOS NO SISAC ........................................................................................................... 15 

5.1.10 COMPOSIÇÃO DO QUADRO DE ESTAGIÁRIOS ................................................................................... 16 

5.1.11 COMPOSIÇÃO DO QUADRO DE RESIDENTES ..................................................................................... 17 

5.2 COMPOSIÇÃO DE CUSTOS DE BENEFÍCIOS PAGOS AOS SERVIDORES ......................................................... 17 

5.2.1 PRÉ-ESCOLAR ....................................................................................................................................... 17 

5.2.2 AUXÍLIO TRANSPORTE.......................................................................................................................... 18 

5.2.3 AUXÍLIO ALIMENTAÇÃO ....................................................................................................................... 19 

5.3 LISTA DOS SERVIDORES POR CARGO ........................................................................................................... 20 

5.4 LISTA DOS PROFESSORES SUBSTITUTOS/TEMPORÁRIOS ............................................................................ 59 

5.5 SERVIDORES CEDIDOS/COLABORAÇÃO TÉCNICA/LOTAÇÃO PROVISÓRIa .................................................. 61 

5.6 QUADRO DE SERVIDORES REQUISITADOS/ CEDIDOS PARA A UNIVASF ..................................................... 63 

5.6 EXERCÍCIO DESCENTRALIZADO – CARREIRA ................................................................................................ 64 

5.7 SERVIDORES OCUPANTES DE CARGOS DE DIREÇÃO / FUNÇÃO GRATIFICADA ........................................... 64 


 

 

5.8 TOTAL DE CARGOS DE DIREÇÃO E FUNÇÃO GRATIFICADA – 2014 ............................................................. 75 

5.9 MOVIMENTAÇÃO 2014 ............................................................................................................................... 75 

5.9.1 REDISTRIBUIÇÃO DE SERVIDORES ........................................................................................................ 75 

5.9.2 REMOÇÃO / ALTERAÇÃO DE EXERCÍCIO .............................................................................................. 76 

5.9.3 EXONERAÇÕES/VACÂNCIAS 2014 ........................................................................................................ 81 

5.9.4 ALTERAÇÃO DE REGIME DE TRABALHO 2014 ...................................................................................... 82 

5.9.5 LICENÇA PARA TRATAR DE INTERESSES PARTICULARES 2014 ............................................................. 82 

5.9.6 INSTITUIDOR / BENEFICIÁRIO DE PENSÃO ........................................................................................... 83 

6. DESENVOLVIMENTO DE PESSOAS .......................................................................................... 84 

6.1 CAPACITAÇÂO ............................................................................................................................................. 84 

6.1.1 AÇÕES DE CAPACITAÇÃO E SUAS RESULTANTES ................................................................................. 84 

6.1.2 RECURSO DA CAPACITAÇÃO ................................................................................................................ 97 

6.1.3 DETALHAMENTO DO INVESTIMENTO COM O PAC 2014 ..................................................................... 97 

6.1.4 PROGRESSÕES POR CAPACITAÇÃO .................................................................................................... 102 

6.1.5 INCENTIVOS À QUALIFICAÇÃO ........................................................................................................... 103 

6.2 DA GESTÃO DO DESEMPENHO DA CARREIRA TAE .................................................................................... 103 

6.2.1 ATIVIDADES REALIZADAS ................................................................................................................... 104 

6.3 CICLO AVALIATIVO 2014 ........................................................................................................................... 104 

6.4 CONCESSÃO DE PROGRESSÃO POR MÉRITO PROFISSIONAL AOS TAE DA UNIVASF ................................. 105 

6.5 AÇÕES DE CAPACITAÇÃO REGISTRADAS NO PROAD 2014 ........................................................................ 105 

6.6 PLANOS E METAS PARA 2014 .................................................................................................................... 114 

7. DA ATENÇÃO À SAÚDE ............................................................................................................ 115 

7.1. PROCEDIMENTOS REALIZADOS PELA UNIDADE DO SIASS UNIVASF EM 2014 ......................................... 115 

7.1.1 ATIVIDADES PLANEJADAS E SUAS RESULTANTES: ............................................................................. 115 

7.2 DO QUANTITATIVO DE DOCUMENTOS PRODUZIDOS ............................................................................... 127 

7.3 DO QUANTITATIVO DE ATENDIMENTOS REALIZADOS .............................................................................. 127 

7.3.1 QUANTITATIVOS DE ATENDIMENTOS DO SETOR DE PERÍCIA EM SAÚDE ......................................... 127 

7.3.2 QUANTITATIVO DE ATENDIMENTOS DO SETOR DE PROMOÇÃO À SAÚDE ....................................... 128 

7.4 IMUNIZAÇÃO 2014 .................................................................................................................................... 130 


 

 

7.5 PLANO DE AÇÃO 2015/2016 ................................................................................................................. 139 

7.6 CRONOGRAMA DAS AÇÕES ................................................................................................................... 142 

7.7 CALENDÁRIO DE ATIVIDADES 2015 – PROGRAMA VIVER BEM ................................................................. 145 

APÊNDICE A – ELABORAÇÃO DE NOVOS LAUDOS AMBIENTAIS E RELATÓRIOS, REALIZADOS EM 2014 PELA 

COMISSÃO DE ANÁLISE DOS AMBIENTES DE TRABALHO. .............................................................................. 147 

APÊNDICE B – RELATÓRIO DE VISITA AOS LABORATÓRIOS E AMBIENTES DO CAMPUS SÃO RAIMUNDO 

NONATO EM 2014. .......................................................................................................................................... 149 

8. NORMAS E SELEÇÃO DE PESSOAS ....................................................................................... 170 

8.1 DAS AÇÕES REALIZADAS NO ANO DE 2014 ............................................................................................... 170 

8.1.1 NOTA TÉCNICA ................................................................................................................................... 170 

8.1.2 INFORMAÇÕES JUDICIAIS .................................................................................................................. 170 

8.1.3 DESPACHOS NUMERADOS ................................................................................................................. 170 

8.1.4 COMUNICADOS .................................................................................................................................. 171 

8.1.5 MEMORANDOS .................................................................................................................................. 171 

8.1.6 ORIENTAÇÕES, RESOLUÇÕES E INSTRUÇÕES NORMATIVAS ............................................................. 171 

8.2 CONCURSOS PÚBLICOS PARA PROFESSOR EFETIVO ................................................................................. 172 

8.2.1 CONCURSO PÚBLICO PARA SERVIDOR TÉCNICO ADMINISTRATIVO EM EDUCAÇÃO ........................ 178 

8.2.2 PROCESSO SELETIVO SIMPLIFICADO PARA CONTRATAÇÃO DE PROFESSOR SUBSTITUTO ................ 190 

8.2.3 PROCESSO SELETIVO SIMPLIFICADO PARA CONTRATAÇÃO DE PROFESSOR TEMPORÁRIO .............. 196 

8.3 CONTRATOS DE PROFESSORES SUBSTITUTOS E TEMPORÁRIOS VIGENTES NO ANO DE 2014 ................. 197 

8.3.1 RELAÇÃO DOS PROFESSORES SUBSTITUTOS EM 2014 ...................................................................... 197 

8.3.2 RELAÇÃO DOS PROFESSORES TEMPORÁRIOS EM 2014 .................................................................... 202 

8.4 MANUAL DO SERVIDOR ............................................................................................................................ 202 

8.5 ESTÁGIO PROBATÓRIO DO SERVIDOR DOCENTE ...................................................................................... 202 

9. CONSIDERAÇÕES FINAIS ........................................................................................................ 204 

 

 

 


7 

 

 

1. APRESENTAÇÃO  

 

O presente relatório vem demonstrar informações detalhadas relacionadas à gestão de pessoas da 

Univasf no exercício de 2014. 

Através dos departamentos de administração, desenvolvimento e normas e seleção de pessoas, 

estão registradas as ações da Secretaria de Gestão de Pessoas.  

Estão sobre a nossa responsabilidade empreender políticas de gestão de pessoas para cerca de 

quase 1000 indivíduos nas mais diversas áreas de atuação. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


8 

 

2. ESTRUTURA ORGANIZACIONAL DA SGP 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


9 

 

3. FORÇA DE TRABALHO DA SGP 

 

ALINE BRAGA DE CARVALHO GUEDES ASSISTENTE EM ADMINISTRAÇÃO 

ANA CRISTINA DE ARAUJO SOUZA SANTANA ASSISTENTE EM ADMINISTRAÇÃO 

ANA EDILEIA BARBOSA PEREIRA LEAL NUTRICIONISTA 

ANA ISABEL AZEVEDO DE ANDRADE FONOAUDIÓLOGO 

CRISTIANY ARAUJO SANTOS ASSISTENTE EM ADMINISTRAÇÃO 

DANIELA CARIAS DE MELO ASSISTENTE EM ADMINISTRAÇÃO 

DANIELLE GOMES DE ANDRADE ASSISTENTE EM ADMINISTRAÇÃO 

DJANE DA SILVA TEIXEIRA ENFERMEIRO 

FATIMA KETUSSIA DOS SANTOS ENFERMEIRO 

HESLER PIEDADE CAFFÉ FILHO ADMINISTRADOR 

ISABEL CELESTE VIANA DO NASCIMENTO 

LIMA 

TÉCNICO EM SECRETARIADO 

JOELMA SILVA AZEVEDO MENEZES ASSISTENTE EM ADMINISTRAÇÃO 

KILMA CARNEIRO DA SILVA MATOS ADMINISTRADOR 

LIDIANY CAVALCANTE DE OLIVEIRA ASSISTENTE EM ADMINISTRAÇÃO 

LUCIO GUILHERME LEAL ASSISTENTE EM ADMINISTRAÇÃO 

MARGARETE TAVERA MARTINS DA GAMA TÉCNICO DE LABORATÓRIO / 

ÁREA (ÊNFASE EM ENFERMAGEM) 

MARIA CELIA DA SILVA LIMA TÉCNICO EM SECRETARIADO 

MARIA DAJUDA COSTA PASSOS PSICÓLOGO 


10 

 

MARIA OLIVIA BELFORT BATISTA ENFERMEIRO 

OSMAN SARMENTO MAGALHAES FILHO MÉDICO 

PATRICIA DE SOUZA CHAVES CARVALHO ASSISTENTE EM ADMINISTRAÇÃO 

RENYELLE AZEVEDO MEIRA DE SA ASSISTENTE EM ADMINISTRAÇÃO 

STANLEY GUTIERY MESSIAS DA PAZ ASSISTENTE EM ADMINISTRAÇÃO 

TARCILA VIEIRA GURGEL ASSISTENTE EM ADMINISTRAÇÃO 

THIAGO AURELIO TEODORO DE MACEDO ASSISTENTE EM ADMINISTRAÇÃO 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


11 

 

4. AÇÕES PLANEJADAS PARA O EXERCÍCIO DE 2014 

 

 Fomentar ações de capacitação que visem o alinhamento dos objetivos 

individuas e institucionais de forma estratégica para os servidores da Univasf 

 Visitar aos campi da Univasf para conhecer demandas e implantar políticas 

relacionadas a gestão de pessoas 

 Realizar reuniões periódicas com a equipe para fins de alinhamento 

 Inauguração das novas instalações da Unidade do Siass Univasf 

 Realizar concurso público para as carreiras docentes e técnicos 

 Implantar o programa de qualidade de vida no trabalho 

 Divulgação constante das legislações 

 Publicação de boletins 

 Monitorar as ações relacionadas a SGP 

 Constituir um grupo para auditoria interna do Setor 

 Prover a SGP com mais servidores 

 Realizar estudo de dimensionamento da instituição 

 Propor a criação da comissão de gestão por competência da universidade. 

 

 

 

 

 

 

 

 

 

 

 


12 

 

5. ADMINISTRAÇÃO DE PESSOAS 

5.1 DADOS RELATIVOS AOS SERVIDORES DA UNIVASF – 2014 

5.1.1 FORÇA DE TRABALHO 

 

Cargos Total em 

31/12/2014 

Ingressos no 

Exercício 

Egressos no 

Exercício 

Servidores em Cargos Efetivos     

Servidores – Carreira Docente 468 37 12 

Servidores – PCCTAE 349 62 8 

Servidores de outros órgãos    

Colaboração Técnica 1 1 1 

Exercício Provisório 3 1 0 

Exercício Descentralizado 1 0 1 

Servidores com Contratos Temporários 44 33 30 

Total de Servidores  866 134 52 

 

 

 

 

 

 

 


13 

 

5.1.2 SERVIDORES GERAL POR SEXO 

 

 Masculino Feminino 

Servidor 457 360 

 

5.1.3 SERVIDORES GERAL POR FAIXA ETÁRIA 

 

 Menos de 

31 anos 

Entre 31 e 

40 anos 

Entre 41 e 

50 anos 

Entre 51 e 

60 anos 

Maior que 

60 anos 

Servidor 133 430 200 42 12 

 

5.1.4 SERVIDORES POR FORMAÇÃO 

 

 Ensino 

Médio/Técnico 

Graduação Especialização Mestrado Doutorado 

Docente  7 34 189 238 

Técnico 43 92 184 29 1 

 

5.1.5 SERVIDORES POR CAMPUS 

 

 Ciências 

Agrárias 

Juazeiro Paulo 

Afonso 

Petrolina São 

Raimundo 

Nonato 

Senhor do 

Bonfim 

Docente 81 133 8 195 29 22 

Técnico 35 42 8 247 10 7 

 

5.1.6 SERVIDORES POR JORNADA DE TRABALHO 

 


14 

 

 20 Horas 25 Horas 30 Horas 40 Horas 
Dedicação 

Exclusiva 

Docente 44 - - 16 408 

Técnico 5 2 2 340 - 

 

5.1.7 SERVIDORES AFASTADOS 

 

Afastamentos 

Quantidade de 

Pessoas na Situação 

em 31 de Dezembro 

Cedidos   

Exercício de Cargo em Comissão 15 

Outras Situações Previstas em Leis Específicas  02 

Afastamentos   

Para Estudo ou Missão no Exterior 11 

Para Participação em Programa de Pós-Gradução Stricto Sensu no País 42 

Licença não Remunerada   

Afastamento do Cônjuge ou Companheiro  00 

Interesses Particulares  04 

Total de Servidores Afastados em 31 de Dezembro 74 

 

 

 

 

 


15 

 

5.1.8 COMPOSIÇÃO DO QUADRO DE SERVIDORES INATIVOS 

 

Regime de Proventos / Regime 

de Aposentadoria 

Quantidade 

De Servidores 

Aposentados até 31/12 

De Aposentadorias Iniciadas no 

Exercício de Referência 

 Integral   

Voluntária 4 1 

Compulsória   

 Invalidez Permanente 1 - 

Proporcional   

Voluntária   

Compulsória   

Invalidez Permanente 1 1 

Totais  6 2 

 

5.1.9 ATOS CADASTRADOS NO SISAC 

 

Tipos de Atos Quantidade de atos cadastrados no SISAC             

Exercício 2014 

Admissão 129 

Concessão de aposentadoria 02 

Concessão de pensão civil - 

Concessão de pensão especial a ex-

combatente 

- 


16 

 

Concessão de reforma - 

Concessão de pensão militar - 

Alteração do fundamento legal de ato 

concessório 

- 

Desligamento 32 

Cancelamento de concessão - 

Cancelamento de desligamento - 

Totais 163 

5.1.10 COMPOSIÇÃO DO QUADRO DE ESTAGIÁRIOS 

 

Nível de escolaridade Quantitativo de contratos de estágio vigentes Despesa no 

exercício 

1º Trimestre 2º Trimestre 3º Trimestre 4º Trimestre (em R$ 1,00) 

 Nível superior      

Área Fim      

Área Meio 81 81 78 63 456.853,27 

Total 81 81 78 63 456.853,27 

Fonte: SIAPE de janeiro a dezembro/2013 

 

 

 

 


17 

 

5.1.11 COMPOSIÇÃO DO QUADRO DE RESIDENTES 

 

Nível de escolaridade 

Quantitativo de residências vigentes Despesa no 

exercício 

1º 

Trimestre 

2º 

Trimestre 

3º 

Trimestre 

4º 

Trimestre 

(em R$ 1,00) 

Residência Médica 26 43 45 42 1.527.218,90 

Residência 

Multiprofissional 

5 17 15 16 523.226,55 

Total 31 60 60 58 2.050.345,45 

Fonte: SIAPE de janeiro a dezembro/2013 

 

5.2 COMPOSIÇÃO DE CUSTOS DE BENEFÍCIOS PAGOS AOS SERVIDORES 

5.2.1 PRÉ-ESCOLAR 

 

Mês Criança Assistida Valor Pago Em Reais 

Janeiro 195 13.278,00 

Fevereiro 199 13.550,00 

Março 197 13.416,60 

Abril 201 13.682,00 

Maio 202 13.748,00 

Junho 203 13.806,00 

Julho 202 13.756,00 

Agosto 206 14.114,30 


18 

 

Setembro 202 13.772,00 

Outubro 203 13.904,00 

Novembro 205 13.986,00 

Dezembro 205 14.010,00 

TOTAL  165.022,90 

 

5.2.2 AUXÍLIO TRANSPORTE 

 

Mês Servidor Valor Pago Em Reais 

Janeiro 96 5.368,98 

Fevereiro 95 10.520,41 

Março 91 9.346,67 

Abril 65 8.365,58 

Maio 66 8.543,58 

Junho 68 8.190,44 

Julho 69 7.412,61 

Agosto 77 8.862,91 

Setembro 79 8.492,88 

Outubro 79 9.553,30 

Novembro 79 9.606.46 

Dezembro 75 8.649,02 


19 

 

TOTAL  102.958,38 

 

5.2.3 AUXÍLIO ALIMENTAÇÃO 

 

Mês Servidor Valor Pago Em Reais 

Janeiro 726 263.516,02 

Fevereiro 725 263.507,57 

Março 727 264.033,14 

Abril 730 267.254,51 

Maio 733 267.644,47 

Junho 739 270.475,86 

Julho 776 294.890,35 

Agosto 795 295.729,61 

Setembro 797 292.330,25 

Outubro 800 291.982,69 

Novembro 802 292.228,55 

Dezembro 803 291.635,13 

TOTAL  3.355.228,15 

 

   

 

 

 


20 

 

5.3 LISTA DOS SERVIDORES POR CARGO 

 

SIAPE NOME CARGO 

2535920 ABDINARDO MOREIRA BARRETO DE OLIVEIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1670404 ABIMAILDE MARIA CAVALCANTE FONSECA RIBEIRO PEDAGOGO 

1582937 ACÁCIO FIGUEIREDO NETO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1781412 ADELSON DIAS DE OLIVEIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1568391 ADEON CECILIO PINTO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1537709 ADRIANA GOMES RIBEIRO CRUZ ASSISTENTE EM ADMINISTRAÇÃO 

1716550 ADRIANA GRADELA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1464248 ADRIANA MAYUMI YANO DE MELO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1432716 ADRIANA MORENO COSTA SILVA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1627074 ADRIANO VICTOR LOPES DA SILVA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1467430 AFONSO  HENRIQUE NOVAES MENEZES PROFESSOR DE MAGISTÉRIO SUPERIOR 

2537809 AILSON DE MENEZES ANDRADE TÉCNICO EM ASSUNTOS EDUCACIONAIS 

1805129 AIRTON DE DEUS CYSNEIROS CAVALCANTI PROFESSOR DE MAGISTÉRIO SUPERIOR 

1495415 AITLA LIDIANE HERMOGENES DE SOUZA ASSISTENTE EM ADMINISTRAÇÃO 

1374461 ALAN CHRISTIE DA SILVA DANTAS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1620713 ALAN DOS SANTOS MARTINS ANALISTA DE TECNOLOGIA DA INFORMAÇÃO 

2018518 ALANA CARLA CAVALCANTI DE OLIVEIRA ARQUIVISTA 

1654752 ALANE PAINS OLIVEIRA DO MONTE 
TÉC DE LABORATÓRIO / ÁREA ( ÊNFASE EM 

ZOOTECNIA ) 

2538803 ALANE PEREIRA DE OLIVEIRA SECRETÁRIO EXECUTIVO 


21 

 

1538392 ALBERTO GOMES CARDOSO ASSISTENTE EM ADMINISTRAÇÃO 

1133088 ALBERTO PEDROSA DE ALMEIDA TÉCNICO DE LABORATÓRIO / ÁREA  

1278552 ALDRIN EDERSON VILA NOVA SILVA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1823060 ALESSANDRO PEREIRA MOISÉS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1473961 ALESSIA  SILVA FONTENELLE PROFESSOR DE MAGISTÉRIO SUPERIOR 

1623178 ALEX FERRAZ ANGELINO VILELA ENGENHEIRO CIVIL 

1844727 ALEX VIEIRA ALVES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1673840 ALEXANDRE COUTINHO ANTONELLI PROFESSOR DE MAGISTÉRIO SUPERIOR 

2583995 ALEXANDRE DE PAULA ARRAES RAMOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1572390 ALEXANDRE FRANCA BARRETO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1798523 ALEXANDRE HENRIQUE DOS REIS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1423596 ALEXANDRE RAMALHO SILVA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1999610 ALEXANDRE SANDRI CAPUCHO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1740217 ALEXSANDRO DOS SANTOS MACHADO PROFESSOR DE MAGISTÉRIO SUPERIOR 

2051555 ALFREDO JOSE MUNIZ DE ANDRADE PROFESSOR DE MAGISTÉRIO SUPERIOR 

1331691 ALICE CHAVES DE CARVALHO GOMES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1618627 ALINE BRAGA DE CARVALHO GUEDES ASSISTENTE EM ADMINISTRAÇÃO 

1550226 ALINE FLÁVIA NUNES REMÍGIO PROFESSOR DE MAGISTÉRIO SUPERIOR 

4782022 ALINE OLIVEIRA CAVALCANTI PIMENTEL PROFESSOR DE MAGISTÉRIO SUPERIOR 

2133739 ALISON MARCELO VAN DER LAAN MELO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1740353 ALLAN RICHARDS DE MELO NUNES MORAIS ASSISTENTE EM ADMINISTRAÇÃO 

2137431 ALLYNY PAULINA RODRIGUES DA SILVA ASSISTENTE EM ADMINISTRAÇÃO 


22 

 

1951933 ALOYSIO SIQUEIRA DOS SANTOS FILHO ASSISTENTE EM ADMINISTRAÇÃO 

1467439 ALVANY  MARIA DOS SANTOS SANTIAGO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1673540 ALVARO JOSÉ CORREIA PACHECO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1647629 ALVARO REGO MILLEN NETO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1979044 AMANDA ALVES BARBOSA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1714985 AMANDA DE FIGUEIRÔA SILVA CARMO PROFESSOR DE MAGISTÉRIO SUPERIOR 

2137144 AMANDA LAIS DA SILVA CAVALCANTI ASSISTENTE EM ADMINISTRAÇÃO 

1538235 AMANDA LEAL BORGES DE MELO 
TÉC DE LABORATÓRIO / ÁREA ( ÊNFASE EM BIOLOGIA 

) 

1752277 AMANDA LEITE GUIMARÃES TÉC DE LABORATÓRIO / ÁREA ( ÊNFASE EM QUÍMICA ) 

1884816 AMILTON GONCALVES DOS SANTOS ASSISTENTE EM ADMINISTRAÇÃO 

1775196 ANA AMÉLIA DOMINGUES GOMES PROFESSOR DE MAGISTÉRIO SUPERIOR 

2983449 ANA CACIA FREIRE DOS SANTOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1622461 ANA CATARINA LUSCHER ALBINATI PROFESSOR DE MAGISTÉRIO SUPERIOR 

1714876 ANA CLEIDE DA SILVA DIAS PROFESSOR DE MAGISTÉRIO SUPERIOR 

2028493 ANA CLEIDE LUCIO PINHEIRO BIBLIOTECÁRIO DOCUMENTALISTA 

1544026 ANA CRISTINA DE ARAUJO SOUZA SANTANA ASSISTENTE EM ADMINISTRAÇÃO 

2728425 ANA CRISTINA GONÇALVES CASTRO SILVA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1894877 ANA DULCE BATISTA DOS SANTOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1446746 ANA EDILEIA BARBOSA PEREIRA LEAL NUTRICIONISTA 

1316660 ANA EMILIA DE MELO QUEIROZ PROFESSOR DE MAGISTÉRIO SUPERIOR 

1732578 ANA GABRIELA LINS SEABRA 
TÉC DE LABORATÓRIO / ÁREA ( ÊNFASE EM ZOOLOGIA 

) 


23 

 

2134776 ANA ISABEL AZEVEDO DE ANDRADE FONOAUDIÓLOGO 

1934213 ANA JÚLIA FERNANDES DE OLIVEIRA BARROS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1732733 ANA KAROLINA LACERDA DO RÊGO DE ARAÚJO SÁ ASSISTENTE EM ADMINISTRAÇÃO 

2144686 ANA PAULA CANDIDO DE SOUSA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1732708 ANA PAULA DE OLIVEIRA TÉC DE LABORATÓRIO / ÁREA ( ÊNFASE EM QUÍMICA ) 

2020239 ANA PAULA LOPES DA SILVA BIBLIOTECÁRIO DOCUMENTALISTA 

1463831 ANA PAULA PEREIRA ALVES TÉCNICO EM AGROPECUÁRIA 

1619112 ANA SOPHIA TOSCANO VIEIRA PINTO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1537746 ANAILDE SOARES DOS SANTOS ASSISTENTE EM ADMINISTRAÇÃO 

2659938 ANAISA GOMES RAMOS SOARES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1752266 ANDERSON ARAÚJO TEIXEIRA TÉC DE LABORATÓRIO / ÁREA ( ÊNF EM RADIOLOGIA ) 

1928443 ANDERSON CAMATARI VILAS BOAS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1664593 ANDERSON DA COSTA ARMSTRONG MÉDICO 

1669782 ANDERSON HENRIQUE BARBOSA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1930593 ANDERSON IGOR FERREIRA ARAUJO ANALISTA DE TECNOLOGIA DA INFORMAÇÃO 

2137145 ANDERSON VIEIRA SANTOS ASSISTENTE EM ADMINISTRAÇÃO 

2036406 ANDRE LUIZ DEMANTOVA GURJÃO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1846450 ANDRE SANTOS DA SILVA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1447185 ANDRÉA DE VASCONCELOS FERRAZ PROFESSOR DE MAGISTÉRIO SUPERIOR 

2151004 ANDREA LEAL BARROS DE MELO ASSISTENTE EM ADMINISTRAÇÃO 

2041847 ANDREA VIEIRA COLOMBO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1673236 ANDREY TAVARES DA SILVA TÉC DE LABORATÓRIO / ÁREA (ÊNF EM INFORMÁTICA ) 


24 

 

1959030 ANETE FERRAZ GUZZI TÉCNICO EM ALIMENTOS E LATICÍNIOS 

1218503 ANGEL BIENVENIDO GONZALEZ ROJAS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1299899 ANGELA DE OLIVEIRA CARNEIRO PROFESSOR DE MAGISTÉRIO SUPERIOR 

6333621 ANGELICA MARIA DE VASCONCELOS ASSISTENTE DE TECNOLOGIA DA INFORMAÇÃO 

1465320 ANGELO ANTONIO MACEDO LEITE PROFESSOR DE MAGISTÉRIO SUPERIOR 

1672870 ANGELO AUGUSTO SILVA SAMPAIO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1585487 ANIBAL LIVRAMENTO DA SILVA NETTO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1804501 ANILSON JOSÉ DE SOUZA PROFESSOR DE MAGISTÉRIO SUPERIOR 

2039656 ANNA FLORA DE NOVAES PEREIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1960414 ANNA PRISCILLA VIEIRA BRAGA ASSISTENTE EM ADMINISTRAÇÃO 

1474859 ANNE CAROLINE COELHO LEAL ÁRIAS AMORIM  PROFESSOR DE MAGISTÉRIO SUPERIOR 

1653607 ANNE CAROLINE DOS SANTOS DANTAS FARMACÊUTICO 

1618789 ANTONIA IVONETE GOMES DE SOUZA ASSISTENTE EM ADMINISTRAÇÃO 

1973979 ANTONIA MARCIA DE ARAUJO ASSISTENTE EM ADMINISTRAÇÃO 

1994739 ANTONIO CARLOS CARDOSO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1474794 ANTÔNIO DE ALMEIDA FERNANDES PROFESSOR DE MAGISTÉRIO SUPERIOR 

2136293 ANTONIO FERNANDES COELHO NETO TÉCNICO DE TECNOLOGIA DA INFORMAÇÃO 

1538090 ANTONIO FERNANDES CORREIA DE MOURA TÉCNICO EM CONTABILIDADE 

1752271 ANTÔNIO FERNANDO BARROS DA SILVA JÚNIOR TÉC DE LABORAT/ÁREA (ÊNF EM ANÁLISES CLÍNICAS) 

1653451 ANTONIO FREDSON ARAUJO DE SA NOVAES TÉC DE LABORATÓRIO / ÁREA (ÊNF EM INFORMÁTICA) 

1801746 ANTONIO MARCONI LEANDRO DA SILVA MÉDICO 

1454343 ANTONIO PEREIRA FILHO PROFESSOR DE MAGISTÉRIO SUPERIOR 


25 

 

1423642 ANTONIO PIRES CRISÓSTOMO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1618659 ANTONIO SABINO DA SILVA FILHO ASSISTENTE EM ADMINISTRAÇÃO 

1474839 ARCANJO FERREIRA DE SOUZA NETO PROFESSOR DE MAGISTÉRIO SUPERIOR 

2782012 ARISTOTELES HOMERO DOS S CARDORNA JUNIOR PROFESSOR DE MAGISTÉRIO SUPERIOR 

1573401 ARLAN DE ASSIS GONSALVES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1717196 ARNALDO JOSÉ CORREIA MAGALHÃES JUNIOR PROFESSOR DE MAGISTÉRIO SUPERIOR 

148035 AROLDO FERREIRA LEÃO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1706932 AUDIMAR DE SOUSA ALVES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1544085 AUGUSTO CESAR RIBEIRO DA SILVA ANALISTA DE TECNOLOGIA DA INFORMAÇÃO 

2547521 AUGUSTO HENRYQUE COSTA DE SOUZA ENGENHEIRO AGRÔNOMO 

1767229 AUGUSTO MIGUEL NASCIMENTO LIMA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1565286 BALBINO LINO DOS SANTOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1612332 BARBARA ELEONORA BEZERRA CABRAL PROFESSOR DE MAGISTÉRIO SUPERIOR 

1473971 BEDSON JOSE LOPES DE SA PROFESSOR DE MAGISTÉRIO SUPERIOR 

2039477 BENOIT JEAN BERNARD JAHYNY PROFESSOR DE MAGISTÉRIO SUPERIOR 

1324043 BETO ROBER BAUTISTA SAAVEDRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1672757 BRAULIRO GONÇALVES LEAL PROFESSOR DE MAGISTÉRIO SUPERIOR 

2584027 BRAZ JOSÉ DO NASCIMENTO JÚNIOR PROFESSOR DE MAGISTÉRIO SUPERIOR 

1669586 BRENO CARVALHO CAVALCANTE PROFESSOR DE MAGISTÉRIO SUPERIOR 

1436357 BRUNO CEOTTO SOBRINHO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1618861 BRUNO CEZAR SILVA ASSISTENTE EM ADMINISTRAÇÃO 

1473992 BRUNO LEONARDO DE FREITAS SOARES PROFESSOR DE MAGISTÉRIO SUPERIOR 


26 

 

2052807 BRUNO OTAVIO DE LACERDA ABRAHAO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1543150 CAIO EDUARDO SILVA MULATINHO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1736203 CAIO PETROLA JORGE VIEIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

2174682 CAMILA SOUZA CAVALCANTE ASSISTENTE EM ADMINISTRAÇÃO 

1968151 CARLA VERONICA LEAL DE MELO ASSISTENTE EM ADMINISTRAÇÃO 

2139875 CARLOS AFONSO MARQUES DE SA FILHO ASSISTENTE EM ADMINISTRAÇÃO 

54067 CARLOS ALBERTO COELHO ADMINISTRADOR 

1035102 CARLOS ANTONIO TAVARES CORDEIRO ASSISTENTE EM ADMINISTRAÇÃO 

2299454 CARLOS WAGNER COSTA ARAUJO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1227204 CARMEM SUEZE SILVA MIRANDA  PROFESSOR DE MAGISTÉRIO SUPERIOR 

2137149 CAROLINA DE ASSIS MARTINS ASSISTENTE EM ADMINISTRAÇÃO 

1795400 CASSANDRA MARCIA PEREIRA DOS SANTOS ASSISTENTE EM ADMINISTRAÇÃO 

2139700 CASSIA REGINA OLIVEIRA SANTOS MÉDICO VETERINÁRIO 

1580453 CASSIO FRANCISCO DA SILVA ANALISTA DE TECNOLOGIA DA INFORMAÇÃO 

1852111 CÁTIA GOMES RODRIGUES ASSISTENTE EM ADMINISTRAÇÃO 

1670388 CATIA VALERIA DOS SANTOS PASSOS BRITO ASSISTENTE EM ADMINISTRAÇÃO 

1999458 CEDENIR PEREIRA DE QUADROS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1538860 CELIA VIRGINIA ALVES DE SOUZA ASSISTENTE EM ADMINISTRAÇÃO 

1466229 CELITO KESTERING PROFESSOR DE MAGISTÉRIO SUPERIOR 

1331421 CESAR AUGUSTO DA SILVA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1827354 CHARLES PINHEIRO DE SOUZA 
TÉC DE LABORATÓRIO / ÁREA (ÊNFASE EM 

EDIFICAÇÕES) 


27 

 

1468017 CHEILA NATALY GALINDO BEDOR PROFESSOR DE MAGISTÉRIO SUPERIOR 

1475043 CHRISTIAN VICHI PROFESSOR DE MAGISTÉRIO SUPERIOR 

2136244 CICERO OLIVEIRA CORCINO TÉC DE LABORATÓRIO / ÁREA (ÊNFASE EM QUÍMICA ) 

2066436 CICERO TAUMATURGO LEONIDAS DUM ENGENHEIRO CIVIL 

1670374 CINTHIA NAIANE DOURADO ANDRADE ASSISTENTE EM ADMINISTRAÇÃO 

1822980 CIXTO DE ASSIS BANDEIRA FILHO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1506001 CLARISSA CAMPELLO RAMOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1701448 CLAUDIA DE AGUIAR MAIA GOMES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1733225 CLAUDIANE FONSECA DE MENEZES ALENCAR ASSISTENTE EM ADMINISTRAÇÃO 

2136172 CLAUDIO ROBERIO MOURA LUZ CONTADOR 

1720121 CLÁUDIO ROBERTO DOS SANTOS DE ALMEIDA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1804614 CLÉBIO PEREIRA FERREIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1226828 CLEIDE ALVES CARIBE ASSISTENTE EM ADMINISTRAÇÃO 

1620678 CLENILDA DA CRUZ CAVALCANTE ASSISTENTE EM ADMINISTRAÇÃO 

1582675 CLEÔNIA ROBERTA MELO ARAÚJO PROFESSOR DE MAGISTÉRIO SUPERIOR 

2137153 CLEVERSON THAYRONE DA SILVA ALMEIDA ASSISTENTE EM ADMINISTRAÇÃO 

1654380 CLOVIS FERNANDES DA SILVA FILHO QUÍMICO 

1555072 CLOVIS MANOEL CARVALHO RAMOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

2039030 
CONSTÂNCIA LIRA DE BARROS CORREIA 

RODRIGUES COSTA 
PROFESSOR DE MAGISTÉRIO SUPERIOR 

1620423 CRISTIANE DE QUEIROZ BEZERRA ASSISTENTE EM ADMINISTRAÇÃO 

1700112 CRISTIANE XAVIER GALHARDO PROFESSOR DE MAGISTÉRIO SUPERIOR 


28 

 

2137158 CRISTIANY ARAUJO SANTOS ASSISTENTE EM ADMINISTRAÇÃO 

2136238 CRISVANETE DE CASTRO AQUINO 
TÉC DE LABORATÓRIO / ÁREA (ÊNF EM 

ARQUEOLOGIA) 

1714003 DAMARIS YANA RIBEIRO AUXILIAR EM ADMINISTRAÇÃO 

1243154 DAMIAO  DA SILVA PROFESSOR DE MAGISTÉRIO SUPERIOR 

2995291 DANIEL DOS SANTOS COSTA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1673600 DANIEL HENRIQUE PEREIRA ESPÍNDULA PROFESSOR DE MAGISTÉRIO SUPERIOR 

2037345 DANIEL MARIANO LEITE PROFESSOR DE MAGISTÉRIO SUPERIOR 

1482589 DANIEL RIBEIRO MENEZES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1999846 DANIEL SALGADO PIFANO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1538166 DANIELA CARIAS DE MELO ASSISTENTE EM ADMINISTRAÇÃO 

1660660 DANIELLA BARRETO SANTANA VALLE PROFESSOR DE MAGISTÉRIO SUPERIOR 

1677142 DANIELLE GOMES DE ANDRADE ASSISTENTE EM ADMINISTRAÇÃO 

1859097 DANIELLE SANTIAGO CAMARA DANTAS PEDAGOGO 

2139682 DANIELLE TERTO BRITO MOURA ASSISTENTE EM ADMINISTRAÇÃO 

1313657 DARLINDO  FERREIRA DE LIMA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1316801 DAVID FERNANDES LIMA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1804683 DAVID FERNANDO DE MORAIS NERI PROFESSOR DE MAGISTÉRIO SUPERIOR 

1561804 DAVID LOPES LIMA CAVALCANTI COELHO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1872161 DAVID LUIZ RAMOS BRANDÃO MÉDICO 

2052786 DAVID RAMOS DA ROCHA PROFESSOR DE MAGISTÉRIO SUPERIOR 

2131750 DAVID SOARES SIMOES PROFESSOR DE MAGISTÉRIO SUPERIOR 


29 

 

1880721 DEBORA CRISTINE DE OLIVEIRA CARVALHO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1732575 DEIZE RAQUEL DOS REIS CRUZ TÉC DE LABORATÓRIO / ÁREA ( ÊNFASE EM QUÍMICA ) 

1804686 DELCIDES MARQUES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1822588 DENES DANTAS VIEIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

2025293 DENIS RICARDO HULLER ENGENHEIRO/ÁREA: ELÉTRICA 

1619617 DENISE MIRANDA FERREIRA ASSISTENTE EM ADMINISTRAÇÃO 

1349389 DENISE RODRIGUES CAMANDAROBA ASSISTENTE EM ADMINISTRAÇÃO 

2875848 DENNIS MARINHO OLIVEIRA RAMALHO DE SOUZA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1535173 DERANOR GOMES DE OLIVEIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

2037425 DEUZILANE MUNIZ NUNES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1673189 DEUZILENE BRAGA SANTANA ASSISTENTE EM ADMINISTRAÇÃO 

1554918 DEWILSON LUIZ DE OLIVEIRA ASSISTENTE EM ADMINISTRAÇÃO 

2103540 DIANA MARIA ALEXANDRINO PINHEIRO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1999652 DIEGO CÉSAR NUNES DA SILVA PROFESSOR DE MAGISTÉRIO SUPERIOR 

2032220 DIEGO LUZ MOURA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1475941 DILSON  DA SILVA PEREIRA FILHO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1640339 DINANI MATOSO FIALHO DE OLIVEIRA ARMSTRONG PROFESSOR DE MAGISTÉRIO SUPERIOR 

1537933 DIOGENES FLORINDO RAMOS ASSISTENTE EM ADMINISTRAÇÃO 

1651021 DJANE DA SILVA TEIXEIRA ENFERMEIRO 

1618272 DOMINGOS RAMOS BRANDAO CONTADOR 

2538372 DORIVAL JOSE FERNANDES E ARAUJO ASSISTENTE EM ADMINISTRAÇÃO 

1674449 DRAULIO COSTA DA SILVA PROFESSOR DE MAGISTÉRIO SUPERIOR 


30 

 

1550763 DURVAL BARAUNA JUNIOR PROFESSOR DE MAGISTÉRIO SUPERIOR 

1640069 EDGARDO GUILLERMO CAMACHO PALOMINO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1544900 EDIGÊNIA CAVALCANTE DA CRUZ ARAÚJO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1852799 EDILEIDE DE SOUSA COELHO ASSISTENTE EM ADMINISTRAÇÃO 

2619789 EDILENE BEZERRA DA SILVA SECRETARIO  EXECUTIVO 

2137163 EDILMA LECIA RIBEIRO DE BRITO SOUZA  ASSISTENTE EM ADMINISTRAÇÃO 

1670171 EDILSON BESERRA DE ALENCAR FILHO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1522155 EDILSON PINHEIRO ARAÚJO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1550329 EDILSON SOARES LOPES JUNIOR PROFESSOR DE MAGISTÉRIO SUPERIOR 

1619743 EDILUCIA BARROS DA SILVA ASSISTENTE EM ADMINISTRAÇÃO 

2640485 EDIVALDO DE CASTRO JUNIOR ENGENHEIRO CIVIL 

1673624 EDMAR JOSÉ DO NASCIMENTO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1539005 EDMILSON CATARINO DE OLIVEIRA TÉCNICO EM AGROPECUÁRIA 

1806118 EDMILSON SANTOS DOS SANTOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1474013 EDNA  SANTIAGO BENTA  PROFESSOR DE MAGISTÉRIO SUPERIOR 

1804726 EDNALDO FERREIRA TÔRRES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1677221 EDNUSA DOS SANTOS DE MACEDO ASSISTENTE EM ADMINISTRAÇÃO 

1341943 EDSON  LEITE ARAUJO PROFESSOR DE MAGISTÉRIO SUPERIOR 

2131764 EDSON TETSUO KOGACHI PROFESSOR DE MAGISTÉRIO SUPERIOR 

1669174 EDUARD MONTGOMERY MEIRA COSTA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1366714 EDUARDO  TADAYOSHI OMAKI PROFESSOR DE MAGISTÉRIO SUPERIOR 

1623794 EDUARDO MIRANDA  DANTAS PROFESSOR DE MAGISTÉRIO SUPERIOR 


31 

 

1538049 EDWIGES FAGEANY JULIAO TÉCNICO EM ENFERMAGEM 

1716619 ELENICE ANDRADE MORAES PROFESSOR DE MAGISTÉRIO SUPERIOR 

6297531 ELIAMARA SILVA HOFFMANN ASSISTENTE EM ADMINISTRAÇÃO 

1822698 ELIANA DE BARROS MONTEIRO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1539381 ELIANA GONCALVES PEIXOTO DA SILVA ASSISTENTE EM ADMINISTRAÇÃO 

1673041 ELIANE CARVALHO PROFESSOR DE MAGISTÉRIO SUPERIOR 

6294374 ELIAS MIGUEL HOFFMANN ASSISTENTE EM ADMINISTRAÇÃO 

1467678 ELIEZER SANTURBANO GERVASIO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1207955 ELISIA  CARMEM GONCALVES BASTOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1474015 ELIVANIA  DE AMORIM MARQUES GOMES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1670399 ELOIZA RIBEIRO LOPES GAMA ASSISTENTE EM ADMINISTRAÇÃO 

1537901 ELSON CARVALHO PINHEIRO SILVA ASSISTENTE EM ADMINISTRAÇÃO 

1639252 ELSON DE ASSIS RABELO PROFESSOR DE MAGISTÉRIO SUPERIOR 

50133 ELZENITA  FALCAO DE ABREU PROFESSOR DE MAGISTÉRIO SUPERIOR 

2059838 EMILY DA SILVA NASCIMENTO PSICÓLOGO 

1672485 EMMANUELA DE ALMEIDA LINS PROFESSOR DE MAGISTÉRIO SUPERIOR 

2136188 ERIC NASCIMENTO DE OLIVEIRA TRADUTOR E INTÉRPRETE DE LINGUAGEM DE SINAIS 

1358674 ERICA  DE SOUSA CHECCUCCI PROFESSOR DE MAGISTÉRIO SUPERIOR 

2538063 ERICKA MARTA ALVES DE OLIVEIRA DIAS PSICÓLOGO 

1442447 ERLON RABELO CORDEIRO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1773905 ERNANI MACHADO DE FREITAS LINS NETO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1722594 EUBIS PEREIRA MACHADO PROFESSOR DE MAGISTÉRIO SUPERIOR 


32 

 

1654575 EUGENIO BISPO DA SILVA JUNIOR FARMACÊUTICO 

1736253 EULALIA ALVES BARROS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1490693 EURICLESIO BARRETO SODRÉ PROFESSOR DE MAGISTÉRIO SUPERIOR 

1612391 EVA MONICA SARMENTO DA SILVA PROFESSOR DE MAGISTÉRIO SUPERIOR 

2764129 EVANDO SANTOS ARAÚJO PROFESSOR DE MAGISTÉRIO SUPERIOR 

2150972 EWERTON SAMIR CAVALCANTE CALACA E SILVA ASSISTENTE EM ADMINISTRAÇÃO 

1861256 EZER WELLINGTON GOMES LIMA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1054058 FABIANA GOMES DOS PASSOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1448893 FABIANE PIANOWSKI PROFESSOR DE MAGISTÉRIO SUPERIOR 

1348271 FABIO AUGUSTO ATTA DA SILVA SANTOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1555539 FABIO DA SILVA SEIXAS ENGENHEIRO CIVIL 

1315995 FABIO HENRIQUE DE CARVALHO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1561487 FABIO NELSON DE SOUSA PEREIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1821091 FÁBIO NUNES LISTA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1943906 FÁBIO SILVA SANTIAGO BIBLIOTECÁRIO DOCUMENTALISTA 

1586342 FABIOLA MOREIRA DE ARAUJO 
TÉC DE LABORATÓRIO / ÁREA ( ÊNFASE EM BIOLOGIA 

) 

1656319 FABIOLA MOURA REIS SANTOS DIRETOR DE IMAGEM 

1669571 FABRICIO BRANDAO DE SOUZA ASSISTENTE EM ADMINISTRAÇÃO 

2037404 FABRICIO CIESLAK PROFESSOR DE MAGISTÉRIO SUPERIOR 

1527637 FABRICIO SOUZA SILVA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1620826 FATIMA KETUSSIA DOS SANTOS ENFERMEIRO 


33 

 

2147349 FELIPE SILVA FERREIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1777387 FELIPE WERGETE CRUZ PROFESSOR DE MAGISTÉRIO SUPERIOR 

1804976 FERDINANDO OLIVEIRA CARVALHO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1854139 FERNANDA GOMES BEZERRA DA SILVA ZOOTECNISTA 

2930000 FERNANDA PIRES RODRIGUES DE ALMEIDA RIBEIRO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1892032 FERNANDA RODA DE SOUZA ARAUJO CASSUNDE PROFESSOR DE MAGISTÉRIO SUPERIOR 

1677006 FERNANDA SANTOS CARVALHO DOS ANJOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

2181751 FERNANDO DE BRITO E SILVA FILHO TÉCNICO EM CONTABILIDADE 

2054531 FERNANDO SCHERER PROFESSOR DE MAGISTÉRIO SUPERIOR 

1999403 FILIPE MARTINS ALÉSSIO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1474019 FLAVIA HELENA CAVALCANTI GUIMARAES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1714093 FLÁVIA MARIA DE BRITO PEDROSA VASCONCELOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1195220 FLAVIANE MARIA FLORENCIO MONTEIRO SILVA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1327405 FLAVIO ROBERTO CARVALHO BARROS TÉCNICO EM AGRIMENSURA 

1689045 FRANCESCA SILVA DIAS NOBRE PROFESSOR DE MAGISTÉRIO SUPERIOR 

1653835 FRANCIMARIO BESERRA NESIO 
TÉC DE LABORATÓRIO / ÁREA ( ÊNFASE EM 

MECÂNICA) 

2130203 FRANCIMARIO DA SILVA FEITOSA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1807141 FRANCINE HIROMI ISHIKAWA PROFESSOR DE MAGISTÉRIO SUPERIOR 

2161158 FRANCINE LOPES DE CASTRO ASSISTENTE EM ADMINISTRAÇÃO 

1762200 FRANCISCA ALDEMARA ALVES BATISTA CONTADOR 

1874903 FRANCISCO ALLAN LEANDRO DE CARVALHO TECNÓLOGO 


34 

 

1544482 FRANCISCO ALVES PINHEIRO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1948556 FRANCISCO MARINHO NUNES DE MELO ASSISTENTE EM ADMINISTRAÇÃO 

1666791 FRANCISCO PEIXOTO DE LUNA TÉCNICO DE ANATOMIA/NECROPSIA 

1304401 FRANCISCO RICARDO DUARTE PROFESSOR DE MAGISTÉRIO SUPERIOR 

1740145 FREDERICO DE SIQUEIRA CAVALCANTI ADMINISTRADOR 

1654479 FREDSON GOMES DE MENEZES QUÍMICO 

1772732 FULVIO TORRES FLORES PROFESSOR DE MAGISTÉRIO SUPERIOR 

2000067 GABRIEL PUGLIESE CARDOSO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1804893 GABRIELA LEMOS DE AZEVEDO MAIA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1656357 GABRIELA MARIA CARDOSO DA CUNHA ASSISTENTE SOCIAL 

1754549 GEAZI ROSA OLIVEIRA TEOTONIO TÉC DE LABORAT/ÁREA ( ÊNF EM ANÁLISES CLÍNICAS) 

1111310 GEIDA MARIA CAVALCANTI DE SOUSA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1892184 GERALDO CESAR ZAMBRZYCKI PROFESSOR DE MAGISTÉRIO SUPERIOR 

1544210 GESILAINE CARDOSO DE MORAES LEAL FARMACÊUTICO-BIOQUIMICA 

1538031 GESIVALDA LOPES ARAUJO TÉCNICO EM ENFERMAGEM 

2136197 GETRO BARBOSA DOS REIS TRADUTOR E INTÉRPRETE DE LINGUAGEM DE SINAIS 

1294571 GÍCIA DE ARAÚJO RODRIGUES ASSISTENTE EM ADMINISTRAÇÃO 

1635678 GINETTON FERREIRA TAVARES QUÍMICO 

409019 GISELE DALTRINI FELICE PROFESSOR DE MAGISTÉRIO SUPERIOR 

1685800 GISELE LEMOS SHAW PROFESSOR DE MAGISTÉRIO SUPERIOR 

2144792 GISELE VENERONI GOUVEIA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1678067 GLAUREA PEREIRA DE FREITAS RODRIGUES TÉCNICO EM AGRIMENSURA 


35 

 

1668437 GLÓRIA MARIA PINTO COELHO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1752241 GRACILENE EDNA DOS SANTOS SECRETÁRIO EXECUTIVO 

1583786 GRAY JOSLAND SIMÔES PORTELA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1474043 GUILHERME  DE SOUZA MEDEIROS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1636093 GUNTHER JOSUÁ COSTA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1539371 GUSTAVO JOSE RIBEIRO DE ALBUQUERQUE ASSISTENTE EM ADMINISTRAÇÃO 

2102513 GUSTAVO LEVANDOSKI PROFESSOR DE MAGISTÉRIO SUPERIOR 

1653977 GUSTAVO MENEZES DE OLIVEIRA 
TÉC DE LABORATÓRIO/ÁREA (ÊNFASE EM 

ENFERMAGEM) 

1620625 GUSTAVO MICHAEL CAMILO SOUSA ANALISTA DE TECNOLOGIA DA INFORMAÇÃO 

1538259 GUTEMBERG NUNES DA SILVA 
TÉC DE LABORATÓRIO / ÁREA ( ÊNFASE EM BIOLOGIA 

) 

2716021 HAROLDO CÉZAR DE FARIAS PEREIRA MÉDICO 

1716021 HAROLDO CÉZAR DE FARIAS PEREIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1654187 HELDER RIBEIRO FREITAS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1331672 HELINANDO  PEQUENO DE OLIVEIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1037300 HELOISA HELENA RODRIGUES MAFRA SECRETÁRIO EXECUTIVO 

1134800 HENRIQUE  DÓRIA DE VASCONCELLOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

2134800 HENRIQUE DÓRIA DE VASCONCELLOS MÉDICO 

53404 HENRIQUE MARCOS BATISTA DA GAMA CONTÍNUO 

1771298 HESLER PIEDADE CAFFÉ FILHO ADMINISTRADOR 

1539292 HEWERTON PABLO DA FONSECA FEITOSA QUÍMICO 

1538401 HIDEO DE JESUS NAGAHAMA ENGENHEIRO AGRÔNOMO 


36 

 

1537874 HINALTON HENRIQUE RAMOS DE ARAUJO ASSISTENTE EM ADMINISTRAÇÃO 

1661621 HUDSON ELLEN ALENCAR MENEZES METEOROLOGISTA 

1852691 HUGO ALESSI LIMA MARTINS SOARES MÉDICO 

1896281 HUMBERTO CARLOS GUIMARÃES PEREIRA NETO ASSISTENTE EM ADMINISTRAÇÃO 

1735238 HUMBERTO MARÇAL BEZERRA ASSISTENTE EM ADMINISTRAÇÃO 

2136212 IANA  MOURA CRONEMBERGER ASSISTENTE SOCIAL 

1939292 IDEOMILDO DA SILVA FERREIRA ASSISTENTE EM ADMINISTRAÇÃO 

1669533 ILANIA FONSECA CAVALCANTI ASSISTENTE EM ADMINISTRAÇÃO 

1619980 ILBETANIA MARIA BATISTA ASSISTENTE EM ADMINISTRAÇÃO 

2538183 ILDEMAR JORGE RODRIGUES TÉCNICO EM ASSUNTOS EDUCACIONAIS 

1656329 ILLYANE ALENCAR CARVALHO ENFERMEIRO 

1641432 ISAAC FARIAS CANSANÇÃO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1078336 ISAAC FIGUEREDO DE FREITAS PROFESSOR DE MAGISTÉRIO SUPERIOR 

50122 ISABEL CELESTE VIANA DO NASCIMENTO LIMA TÉCNICO EM SECRETARIADO 

1656283 ISABEL CRISTINA SAMPAIO ANGELIM ASSISTENTE SOCIAL 

2136229 ISIS VICENTE DA SILVA PEDAGOGO 

1202701 ISNALDO  JOSE DE SOUZA COELHO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1553555 ÍTALO HERBERT LUCENA CAVALCANTE PROFESSOR DE MAGISTÉRIO SUPERIOR 

1296641 ITAMAR AUGUSTO NONATO DE OLIVEIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1669794 ITAMAR SANTOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

2926616 IVAN MARTINS GALVÃO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1538105 IVANILDO VIANA BORGES TÉCNICO EM QUÍMICA 


37 

 

1683828 IVONEIDE ALMEIDA GARCIA ANDRADE ASSISTENTE EM ADMINISTRAÇÃO 

1732688 IZABEL CRISTINA OLIVEIRA DA SILVA TÉC DE LABORATÓRIO / ÁREA ( ÊNFASE EM QUÍMICA ) 

2052771 IZAIAS DA SILVA LIMA NETO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1467708 JACKSON  ROBERTO GUEDES DA SILVA ALMEIDA PROFESSOR DE MAGISTÉRIO SUPERIOR 

2339408 JACKSON RUBEM ROSENDO SILVA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1979029 JADERSON DE ARAUJO BARROS BARBOSA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1767218 JADSONLEE DA SILVA SÁ PROFESSOR DE MAGISTÉRIO SUPERIOR 

1767868 JAILTON DE SOUZA FERRARI PROFESSOR DE MAGISTÉRIO SUPERIOR 

2038082 JAIRONNILSON EVANGELISTA DA COSTA ENGENHEIRO CIVIL 

1031061 JAIRSON BARBOSA RODRIGUES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1673392 JALDO PEREIRA LOPES 
TÉC DE LABORATÓRIO / ÁREA ( ÊNFASE EM 

ELETRÔNICA ) 

1585645 JANAINA CARLA DOS SANTOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1719701 JANE EYRE GABRIEL PROFESSOR DE MAGISTÉRIO SUPERIOR 

1503905 JANEDALVA PONTES GONDIM PROFESSOR DE MAGISTÉRIO SUPERIOR 

1914037 JAQUELINE SILVA DE SOUZA BIBLIOTECÁRIO DOCUMENTALISTA 

1655651 JARBAS FREITAS AMARANTE BIÓLOGO 

1348276 JEOVÁ CORDEIRO DE MORAIS JUNIOR MÉDICO 

2972057 JERONIMO CONSTANTINO BOREL PROFESSOR DE MAGISTÉRIO SUPERIOR 

1150283 JOÃO ALVES DO NASCIMENTO JUNIOR PROFESSOR DE MAGISTÉRIO SUPERIOR 

1276623 JOÃO BARBOSA DE SOUZA NETO PROFESSOR DE MAGISTÉRIO SUPERIOR 

297868 JOAO BOSCO GASPARINI MOTORISTA 


38 

 

6295973 JOAO CARLOS NASCIMENTO TÉCNICO EM ELETROTÉCNICA 

1453190 JOAO CARLOS SEDRAZ SILVA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1694455 JOÃO EUDES DE SOUZA CALADO ASSISTENTE EM ADMINISTRAÇÃO 

1752283 JOÃO GABRIEL EUGÊNIO ARAÚJO TÉC DE LABORAT / ÁREA (ÊNF EM EDUCAÇÃO FÍSICA ) 

1715966 JOÃO JOSÉ DE SIMONI GOUVEIA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1379705 JOAO PEDRO DA SILVA NETO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1329779 JOCILENE GORDIANO LIMA TOMAZ PEREIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1680320 JOELMA SILVA AZEVEDO MENEZES ASSISTENTE EM ADMINISTRAÇÃO 

2669518 JONALICE DA SILVA REGO TÉCNICO EM ASSUNTOS EDUCACIONAIS 

1493597 JONAS OTAVIANO PRAÇA DE SOUZA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1105492 JONILDO MARTINS CORDEIRO ELETRICISTA 

1620838 JORGE ALBERTO SANTANA DE JESUS ADMINISTRADOR 

1295218 JORGE LUIS CAVALCANTI RAMOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1539536 JOSAIAS SANTANA DOS SANTOS CONTADOR 

2121292 JOSE ALICANDRO BEZERRA DA SILVA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1669411 JOSÉ ALMEIDA FILHO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1449993 JOSE ALVES DE SIQUEIRA FILHO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1646071 JOSÉ AMÉRICO DE SOUSA MOURA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1204661 JOSÉ BISMARK DE MEDEIROS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1547651 JOSE CARLOS DE MOURA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1706742 JOSÉ DE CASTRO SILVA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1620867 JOSE EDILSON DOS SANTOS JUNIOR ENGENHEIRO CIVIL 


39 

 

1670373 JOSÉ EDUARDO FERRAZ CLEMENTE PROFESSOR DE MAGISTÉRIO SUPERIOR 

6294582 JOSE FABIO CARDOZO CONTADOR 

1673757 JOSÉ FERNANDO BIBIANO DE MELO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1314861 JOSÉ FERNANDO SOUTO JÚNIOR PROFESSOR DE MAGISTÉRIO SUPERIOR 

1822707 JOSÉ FERNANDO VILA NOVA DE MORAES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1474823 JOSE GETULIO GOMES DE SOUSA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1632151 JOSE HERMES CARVALHO PAES ASSISTENTE EM ADMINISTRAÇÃO 

1662594 JOSÉ HERMÓGENES MOURA DA COSTA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1538387 JOSE JACINTO FREIRE DE ALBUQUERQUE JUNIOR 
TÉC DE LABORATÓRIO / ÁREA (ÊNFASE EM 

MECÂNICA) 

1376396 JOSÉ JAIME FREITAS MACEDO PROFESSOR DE MAGISTÉRIO SUPERIOR 

737227 JOSE JORGE SOUSA CARVALHO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1575522 JOSE LUIZ MOREIRA DE CARVALHO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1632478 JOSE LUIZ SANTOS DA SILVA JUNIOR PROFESSOR DE MAGISTÉRIO SUPERIOR 

1624729 JOSE NUNES NETO ASSISTENTE EM ADMINISTRAÇÃO 

1642305 JOSÉ PEREIRA ALENCAR JUNIOR PROFESSOR DE MAGISTÉRIO SUPERIOR 

1672357 JOSÉ RAIMUNDO CORDEIRO NETO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1731239 JOSE RAIMUNDO MAGALHÃES ROCHA PROFESSOR DE MAGISTÉRIO SUPERIOR 

2018599 JOSENICE BARBOSA GONÇALVES TÉCNICO EM ASSUNTOS EDUCACIONAIS 

1012506 JOSENITA BARBOSA MAIA ASSISTENTE EM ADMINISTRAÇÃO 

1538395 JOSIEL CALAZANS MENEZES BEZERRA ENGENHEIRO CIVIL 

2000025 JOSILEIDE GONÇALVES BORGES PROFESSOR DE MAGISTÉRIO SUPERIOR 


40 

 

1615683 JUAN CARLOS LOPEZ ORTIZ PROFESSOR DE MAGISTÉRIO SUPERIOR 

1538059 JUAN YURI EUGENIO ARAUJO TÉCNICO EM ENFERMAGEM 

2160255 JUCIANE DE JESUS ALEIXO ASSISTENTE EM ADMINISTRAÇÃO 

1787277 JUDAS TADEU GOMES DE SOUSA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1538088 JULIANA DE FATIMA GOIS CESAR ENGENHEIRO AGRÔNOMO 

1538846 JULIANA MORCELLI BRANDAO ASSISTENTE EM ADMINISTRAÇÃO 

1619558 JULIANA PEDROSA KORINFSKY PROFESSOR DE MAGISTÉRIO SUPERIOR 

1528832 JULIANELI TOLENTINO DE LIMA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1467712 JULIO  CESAR FERREIRA DE MELO JUNIOR PROFESSOR DE MAGISTÉRIO SUPERIOR 

1746489 JUNNIA MARIA MOREIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1669293 JURACY EMANUEL MAGALHÃES DA FRANCA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1664605 JUSCILEIA LOPES DA SILVA ROZA ASSISTENTE EM ADMINISTRAÇÃO 

1246298 JUVENAL TEIXEIRA FILHO ASSISTENTE EM ADMINISTRAÇÃO 

1787239 JUVENILSON JOSÉ DE SÁ ANDRADE PROFESSOR DE MAGISTÉRIO SUPERIOR 

1714317 KAMILA JULIANA DA SILVA SANTOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1734495 KAMILLA MARIA SOUZA AIRES ALENCAR PROFESSOR DE MAGISTÉRIO SUPERIOR 

2584014 KAREN RUGGERI SAAD PROFESSOR DE MAGISTÉRIO SUPERIOR 

1715170 KARINE LIMA LUSTOSA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1811171 KARINE VIEIRA ANTUNES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1621897 KARLA DANIELE DE SÁ MACIEL LUZ PROFESSOR DE MAGISTÉRIO SUPERIOR 

1810872 KARLA DOS SANTOS MELO DE SOUSA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1664552 KATHLEEN VERLAINE FREIRE ASSISTENTE EM ADMINISTRAÇÃO 


41 

 

1639903 KÁTIA CORDEIRO ANTAS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1620272 KÁTIA SIMONI BEZERRA LIMA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1669510 KATIANE AMORIM COELHO ASSISTENTE EM ADMINISTRAÇÃO 

2108603 KEDMA DE MAGALHAES LIMA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1108603 KEDMA DE MAGALHAES LIMA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1316137 KEILA  MOREIRA BATISTA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1760355 KEYLHA SANTANA HULLER ARQUIVISTA 

1729113 KILMA CARNEIRO DA SILVA MATOS ADMINISTRADOR 

1623448 KLEITON DE ANDRADE LINS ADMINISTRADOR 

1538170 KLENE BARRETO DE AQUINO JORNALISTA 

1895138 KLEVERTON KRINSKI PROFESSOR DE MAGISTÉRIO SUPERIOR 

1673003 KYRIA CILENE DE ANDRADE BORTOLETI PROFESSOR DE MAGISTÉRIO SUPERIOR 

1844697 LARA ELENA GOMES MARQUARDT PROFESSOR DE MAGISTÉRIO SUPERIOR 

1937881 LARISSA ARAÚJO ROLIM PROFESSOR DE MAGISTÉRIO SUPERIOR 

2114980 LEANDRO ELIAS CANAAN MAGESTE PROFESSOR DE MAGISTÉRIO SUPERIOR 

1703060 LEANDRO SILVA SANTOS ARQUIVISTA 

1733479 LEANDRO SURYA CARVALHO DE OLIVEIRA SILVA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1111605 LEILA PATRICIA CAMILO ARAUJO AUXILIAR DE BIBLIOTECA 

1982286 LEILANE DIENA SOUZA DA SILVA ASSISTENTE EM ADMINISTRAÇÃO 

1844936 LEONARDO BARROS RIBEIRO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1554316 LEONARDO FERREIRA NEVES TÉCNICO DE ANATOMIA/NECROPSIA 

1959399 LEONARDO NAVARRO FERNANDES FREIRE TÉCNICO DE TECNOLOGIA DA INFORMAÇÃO 


42 

 

1457386 LEONARDO RODRIGUES SAMPAIO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1323311 LEONARDO SOUZA CAVALCANTI PROFESSOR DE MAGISTÉRIO SUPERIOR 

1654522 LEONARDO TORRES MAGALHAES FARMACÊUTICO 

1538224 LEONE COELHO BAGAGI ADMINISTRADOR 

1702543 LETÍCIA MARIA DE OLIVEIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1620086 LIDIANY CAVALCANTE DE OLIVEIRA ASSISTENTE EM ADMINISTRAÇÃO 

1195765 LILIANE  CARACIOLO FERREIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1502850 LINDON JOHNSON BATISTA DE OLIVEIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1544256 LINO MARCOS DA SILVA PROFESSOR DE MAGISTÉRIO SUPERIOR 

2151253 LIVIA ANGELICA OLIVEIRA DE SOUZA REIS TÉCNICO DE TECNOLOGIA DA INFORMAÇÃO 

1673295 LIVIA DE OLIVEIRA E LUCAS TÉC DE LABORAT / ÁREA (ÊNFASE EM ARQUEOLOGIA) 

2137170 LORENA CARVALHO DE MORAIS SANDES ASSISTENTE EM ADMINISTRAÇÃO 

2136230 LOURIVAN BATISTA DE SOUSA TÉC DE LABORAT/ÁREA ( ÊNF EM SEG DO TRABALHO ) 

1935464 LUAM LEIVERTON PEREIRA DOS SANTOS ANALISTA DE TECNOLOGIA DA INFORMAÇÃO 

1045884 LUCAS DOS SANTOS FERNANDES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1474799 LUCIA  MARISY SOUZA RIBEIRO DE OLIVEIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1583293 LUCIANA DUCCINI PROFESSOR DE MAGISTÉRIO SUPERIOR 

1635981 LUCIANA PAULA FERNANDES DUTRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1669392 LUCIANO AUGUSTO DE ARAÚJO RIBEIRO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1621072 LUCIANO GOMES SILVA ASSISTENTE EM ADMINISTRAÇÃO 

1654952 LUCIANO HENRIQUE SOARES LIRA ASSISTENTE EM ADMINISTRAÇÃO 

1822690 LUCIANO JUCHEM PROFESSOR DE MAGISTÉRIO SUPERIOR 


43 

 

1710260 LUCÍDIO LOPES DE ALENCAR BIBLIOTECÁRIO DOCUMENTALISTA 

1346078 LUCIENE  NASCIMENTO SEIXAS PROFESSOR DE MAGISTÉRIO SUPERIOR 

2482714 LUCIENE DO NASCIMENTO MENDES PROFESSOR DE MAGISTÉRIO SUPERIOR 

2136142 LUCILIA MENDES ROCHA ASSISTENTE SOCIAL 

1673546 LUCIMAR COELHO DE MOURA RIBEIRO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1529287 LUCIMAR PACHECO GOMES DA ROCHA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1640386 LUCIMARA ARAÚJO CAMPOS ALEXANDRE PROFESSOR DE MAGISTÉRIO SUPERIOR 

1620100 LUCIMARY ARAUJO CAMPOS ASSISTENTE EM ADMINISTRAÇÃO 

1551309 LUCIO GUILHERME LEAL ASSISTENTE EM ADMINISTRAÇÃO 

1457144 LUCIVANDA CAVALCANTE BORGES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1906510 LUIS ALBERTO VALOTTA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1246981 LUIZ ALCIDES RAMIRES MADURO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1546510 LUIZ ANTONIO COSTA DE SANTANA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1475872 LUIZ ANTONIO DE VASCONCELOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1852697 LUIZ CARLOS PINTO RIBEIRO ASSISTENTE EM ADMINISTRAÇÃO 

1544941 LUIZ CEZAR MACHADO PEREIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1627984 LUIZ DA SILVA OLIVEIRA ARQUIVISTA 

1619058 LUIZ DANTAS DE OLIVEIRA FILHO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1615638 LUIZ DE GONZAGA GOMES DE AZEVÊDO JUNIOR PROFESSOR DE MAGISTÉRIO SUPERIOR 

1468015 LUIZ FELIPE DE CASTRO E SILVA VIDAL PROFESSOR DE MAGISTÉRIO SUPERIOR 

1473980 LUIZ MARIANO PEREIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1542888 LUIZ MAURÍCIO BARRETTO ALFAYA PROFESSOR DE MAGISTÉRIO SUPERIOR 


44 

 

1255201 LUIZ MAURICIO CAVALCANTE SALVIANO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1321133 LUIZ SEVERINO DA SILVA JUNIOR PROFESSOR DE MAGISTÉRIO SUPERIOR 

1884797 LUIZA TACIANA RODRIGUES DE MOURA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1677039 LUTECIA MACIEL NOBREGA SECRETÁRIO EXECUTIVO 

1637540 LUZANIA BARRETO RODRIGUES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1105277 LUZIA COELHO RODRIGUES ASSISTENTE EM ADMINISTRAÇÃO 

2136258 LYDIA ANINGER DE BARROS ROCHA RELAÇÕES PÚBLICAS 

1672911 MABEL FREITAS CORDEIRO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1807162 MAÉVE MELO DOS SANTOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1475716 MANOEL DE OLIVEIRA SANTOS SOBRINHO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1459401 MANOEL GREGORIO CAETANO DE LIMA PINTO TÉCNICO EM AGROPECUÁRIA 

1507192 MANOEL MESSIAS ALVES DE SOUZA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1669552 MANOEL PEREIRA DA SILVA FILHO ASSISTENTE EM ADMINISTRAÇÃO 

1759972 MANOELA PEREIRA MAGALHÃES ASSISTENTE EM ADMINISTRAÇÃO 

1909181 MARA CARLOTA PEREIRA GOMES ASSISTENTE EM ADMINISTRAÇÃO 

1967178 MARA LIRA DE ARAUJO COSTA XAVIER ASSISTENTE EM ADMINISTRAÇÃO 

1863679 MARCELA AZEVEDO MAGALHÃES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1554286 MARCELA FULANETE CORRÊA PROFESSOR DE MAGISTÉRIO SUPERIOR 

2149916 MARCELINO SATURNINO DA SILVA FILHO ASSISTENTE EM ADMINISTRAÇÃO 

2000127 MARCELLE ALMEIDA DA SILVA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1620187 MARCELO AUGUSTO MOUSINHO GOMES ASSISTENTE EM ADMINISTRAÇÃO 

1620137 MARCELO AUGUSTO SATURNINO DA SILVA ASSISTENTE EM ADMINISTRAÇÃO 


45 

 

1848738 MARCELO DE MAIO NASCIMENTO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1653562 MARCELO DE MEDEIROS LACERDA PEREIRA  
TÉC DE LABORATÓRIO/ÁREA (ÊNFASE EM 

INFORMÁTICA) 

1546511 MARCELO DOMINGUES DE FARIA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1716586 MARCELO HENRIQUE PEREIRA DOS SANTOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1669762 MARCELO JOSÉ VIEIRA DE MELO SOBRINHO PROFESSOR DE MAGISTÉRIO SUPERIOR 

2137437 MARCELO MAGNO ESPINDOLA DE MELO TÉCNICO DE TECNOLOGIA DA INFORMAÇÃO 

1901132 MARCELO MARQUES DE SOUZA LIMA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1609356 MARCELO MENDES RIBEIRO TÉCNICO EM ANATOMIA/NECROPSIA 

1717470 MARCELO REIS DOS SANTOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1496731 MARCELO SANTOS LINDER PROFESSOR DE MAGISTÉRIO SUPERIOR 

1226979 MARCELO SILVA DE SOUZA RIBEIRO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1623473 MÁRCIA BENTO MOREIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1620194 MARCIA DA SILVA AMORIM ASSISTENTE EM ADMINISTRAÇÃO 

1323036 MARCIA MEDEIROS DE ARAUJO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1539044 MARCIA PALOMA SILVA PARAGUASSU SANT ANA ASSISTENTE EM ADMINISTRAÇÃO 

1646694 MARCIO PAZETTI PROFESSOR DE MAGISTÉRIO SUPERIOR 

1618688 MARCIO PEDRO CARVALHO PATARO QUEIROZ BIBLIOTECÁRIO DOCUMENTALISTA 

1670359 MARCO AURÉLIO CLEMENTE GONÇALVES PROFESSOR DE MAGISTÉRIO SUPERIOR 

2037468 MARCO AURELIO GALLO DE FRANÇA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1474818 MARCONI  OLIVEIRA DE ALMEIDA PROFESSOR DE MAGISTÉRIO SUPERIOR 

388095 MARCOS ANTONIO DA SILVA PROFESSOR DE MAGISTÉRIO SUPERIOR 


46 

 

1355740 MARCOS ANTONIO DA SILVA IRMAO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1621927 MARCOS DA MOTA SANTOS TÉCNICO EM EDIFICAÇÕES 

1514591 MARCOS JOSE TAVEIRA MARTINS ASSISTENTE EM ADMINISTRAÇÃO 

1542158 MARCOS PAULO BARROS DOS SANTOS TÉCNICO EM CONTABILIDADE 

2054601 MARCOS SALES RODRIGUES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1622071 MARCUS VINÍCIUS MIDENA RAMOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1323112 MARGARET  OLINDA DE SOUZA CARVALHO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1673404 MARGARETE TAVERA MARTINS DA GAMA TÉC DE LABORAT / ÁREA (ÊNFASE EM ENFERMAGEM) 

275419 MARGARETH PEREIRA ANDRADE MORAIS AUXILIAR EM ADMINISTRAÇÃO 

1582956 MARIA ANDRÉIA LOPES DE FREITAS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1677266 MARIA AUXILIADORA DOS SANTOS ALVES ASSISTENTE EM ADMINISTRAÇÃO 

268643 MARIA AUXILIADORA TAVARES DA PAIXAO ASSISTENTE EM ADMINISTRAÇÃO 

1880408 MARIA BETANIA DE SANTANA DA SILVA BIBLIOTECÁRIO DOCUMENTALISTA 

1675772 MARIA CAROLINA TONIZZA PEREIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

275418 MARIA CELIA DA SILVA LIMA TÉCNICO EM SECRETARIADO 

2052759 MARIA CILENE FREIRE DE MENEZES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1570142 MARIA CLOTILDE MEIRELLES RIBEIRO PROFESSOR DE MAGISTÉRIO SUPERIOR 

2876869 MARIA DAJUDA COSTA PASSOS PSICÓLOGO 

1832774 MARIA DAS GRAÇAS CLEOPHAS PORTO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1507191 MARIA DE FATIMA ALVES AGUIAR CARVALHO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1664612 MARIA DE FATIMA PAIXAO FEITOSA ASSISTENTE EM ADMINISTRAÇÃO 

1789754 MARIA DE FÁTIMA RAMOS BRANDÃO PROFESSOR DE MAGISTÉRIO SUPERIOR 


47 

 

1740335 MARIA DE LOURDES DE SOUZA SILVA SANTOS ASSISTENTE EM ADMINISTRAÇÃO 

275619 MARIA EVANI NOGUEIRA PEREIRA CONTÍNUO 

1506513 MARIA FATIMA RIBEIRO BARBOSA PROFESSOR DE MAGISTÉRIO SUPERIOR 

2720486 MARIA GABRIELA JANDIROBA SILVA ADMINISTRADOR 

1671109 MARIA HELENA TAVARES DE MATOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1672419 MARIA JACIANE DE ALMEIDA CAMPELO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1133816 MARIA LUCIA ALVES BORGES CONTÍNUO 

1434209 MARIA LUCIANA DA SILVA NÓBREGA PROFESSOR DE MAGISTÉRIO SUPERIOR 

2648735 MARIA LUCIANA LIRA DE ANDRADE LOPES PROFESSOR DE MAGISTÉRIO SUPERIOR 

2171854 MARIA NACELHA FERREIRA OLIVEIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1544187 MARIA OLIVIA BELFORT BATISTA ENFERMEIRO 

1787136 MARIA SÍLVIA DUQUE ASSISTENTE EM ADMINISTRAÇÃO 

1643274 MARIA TARCIANA DE ALMEIDA BARROS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1957587 MARIANA FILGUEIRAS VIEIRA ASSISTENTE EM ADMINISTRAÇÃO 

2139693 MARIANA NETO ROSA LIMA 
TÉC DE LABORATÓRIO / ÁREA ( ÊNFASE EM BIOLOGIA 

) 

1623487 MARIANA RIBEIRO DE SOUZA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1518298 MARIELE REGINA PINHEIRO GONÇALVES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1999695 MARIGILSON PONTES DE SIQUEIRA MOURA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1669520 MARÍLIA VIEIRA DE MELLO SILVA PROFESSOR DE MAGISTÉRIO SUPERIOR 

2569020 MARILÚCIA BRINGEL COSTA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1740292 MARINA PEREIRA GONÇALVES PROFESSOR DE MAGISTÉRIO SUPERIOR 


48 

 

2654806 MARINALDO CARVALHO ROMAO TECNÓLOGO 

1669833 MÁRIO ADRIANO ÁVILA QUEIROZ PROFESSOR DE MAGISTÉRIO SUPERIOR 

1752320 MARIO ALEXANDRE DE MACEDO E SILVA 
TÉC DE LABORATÓRIO / ÁREA (ÊNFASE EM 

RADIOLOGIA) 

2620198 MÁRIO CLEONE DE SOUZA JUNIOR ADMINISTRADOR 

332229 MARIO DE MIRANDA VILAS BOAS RAMOS LEITÃO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1775265 MARIO GODOY NETO PROFESSOR DE MAGISTÉRIO SUPERIOR 

2136211 
MARISTELA ROSANA RIBEIRO DE MORAES 

MAZZOTTI 
TÉC DE LABORATÓRIO / ÁREA (ÊNFASE EM FARMÁCIA) 

1571795 MÁRKILLA ZUNETE BECKMANN CAVALCANTE PROFESSOR DE MAGISTÉRIO SUPERIOR 

1669490 MARLO MARQUES DA CUNHA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1564763 MARLON DA SILVA GARRIDO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1646020 MARLOS GOMES MARTINS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1752609 MARTA BARROS LEITE DE OLIVEIRA 
TÉC DE LABORAT / ÁREA (ÊNFASE EM ANÁLISES 

CLÍNICAS) 

1852009 MARTHA LORENA DE BRITO ASSUNÇÃO ASSISTENTE EM ADMINISTRAÇÃO 

1624411 
MARTHA MARIA DE SOUZA GUIMARAES 

CAVALCANTI 
MÉDICO 

3677104 MARY LUCY DE SOUZA GONZAGA ADMINISTRADOR 

1534676 MATEUS MATIUZZI DA COSTA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1782694 MATHEUS STEIN CARRIER PROFESSOR DE MAGISTÉRIO SUPERIOR 

1669282 MAURÍCIO CLAUDIO HORTA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1474053 MAURO  ALEXANDRE FARIAS FONTES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1422655 MAX SANTANA ROLEMBERG FARIAS PROFESSOR DE MAGISTÉRIO SUPERIOR 


49 

 

1624640 MAYANE LEITE DA NÓBREGA PROFESSOR DE MAGISTÉRIO SUPERIOR 

2019849 MELINA DE CARVALHO PEREIRA PSICÓLOGO 

1804661 MELISSA NEGRO DELLACQUA PROFESSOR DE MAGISTÉRIO SUPERIOR 

2456220 MICHEL DE MENEZES ANDRADE SECRETARIO  EXECUTIVO 

1621830 MICHELINE DE ANDRADE ROCHA ASSISTENTE EM ADMINISTRAÇÃO 

1517673 MICHELLE CHRISTINI ARAUJO VIEIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1669699 MICHELY CORREIA DINIZ PROFESSOR DE MAGISTÉRIO SUPERIOR 

1620924 MILA RIBEIRO DOS SANTOS ASSISTENTE EM ADMINISTRAÇÃO 

1618217 MILENA RAMOS BRANDÃO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1474805 MILITAO VIEIRA FIGUEREDO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1703949 MIRIAM CLEIDE CAVALCANTE DE AMORIM PROFESSOR DE MAGISTÉRIO SUPERIOR 

1665917 MIRIAN LUCIA PEREIRA ASSISTENTE EM ADMINISTRAÇÃO 

1664643 MIRTES DE ANDRADE ROCHA ASSISTENTE EM ADMINISTRAÇÃO 

1331269 MONICA  APARECIDA TOME PEREIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1619569 MÔNICA CECÍLIA PIMENTEL DE MELO PROFESSOR DE MAGISTÉRIO SUPERIOR 

2136224 MORGANE SOBRINHO SILVEIRA AUDITOR 

536120 MUCIO DO NASCIMENTO BRANDÃO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1883366 MURILO SODRE MARQUES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1537920 NADIELSON BARBOSA DA FRANCA ASSISTENTE EM ADMINISTRAÇÃO 

1732794 NADJA SUELI DIAS MEDRADO DA SILVA ASSISTENTE EM ADMINISTRAÇÃO 

1897798 NAILDE DE AMORIM COELHO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1984611 NANCY FREIRE CAVALCANTE ASSISTENTE EM ADMINISTRAÇÃO 


50 

 

2147277 NATALIA BATISTA ALBUQUERQUE GOULART PROFESSOR DE MAGISTÉRIO SUPERIOR 

1919567 NATALIA GOMES DE MORAIS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1037157 NATALIA MELO DA SILVA ASSISTENTE EM ADMINISTRAÇÃO 

1805036 
NATÁLIA MICHELI TAVARES DO NASCIMENTO SILVA 

MENDES 
PROFESSOR DE MAGISTÉRIO SUPERIOR 

1674130 NEITON SILVA MACHADO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1542631 NELCI OLSZEVSKI PROFESSOR DE MAGISTÉRIO SUPERIOR 

1544060 NELDSON FELIPE FALCAO MONTE TÉCNICO EM QUÍMICA 

1583101 NELSON CÁRDENAS OLIVIER PROFESSOR DE MAGISTÉRIO SUPERIOR 

1538320 NEYZE SUZANA ANDRADE LEAL ASSISTENTE EM ADMINISTRAÇÃO 

1467983 NIKIFOR  RAKOV GOMEZ PROFESSOR DE MAGISTÉRIO SUPERIOR 

1610040 NILDO FERREIRA CASSUNDÉ JUNIOR PROFESSOR DE MAGISTÉRIO SUPERIOR 

1678965 NILMARA GONCALVES DA SILVA ASSISTENTE EM ADMINISTRAÇÃO 

1474037 NILSON  BANDEIRA CASTELO BRANCO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1672537 NILTON DE ALMEIDA ARAÚJO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1787219 NÍVIA PAULA DIAS DE ASSIS PROFESSOR DE MAGISTÉRIO SUPERIOR 

2007082 OLIVIA MARIA PEREIRA DUARTE PROFESSOR DE MAGISTÉRIO SUPERIOR 

1736400 ORLANDO LAITANO LIONELLO NETO PROFESSOR DE MAGISTÉRIO SUPERIOR 

2137185 OSCAR DELFINO DE CARVALHO NETO ASSISTENTE EM ADMINISTRAÇÃO 

1556007 OSMAN SARMENTO MAGALHAES FILHO MÉDICO 

2038046 OSMAR AZEVEDO DE QUEIROZ NETO AUXILIAR EM ADMINISTRAÇÃO 

1673045 OZEAS VALDEMAR DE SOUZA ASSISTENTE EM ADMINISTRAÇÃO 


51 

 

1038330 OZEVALDO DO ROSARIO SANTOS AUXILIAR DE AGROPECUÁRIA 

2040204 PABLICIO GOMES DOS SANTOS AUXILIAR EM ADMINISTRAÇÃO 

1537724 PABLO RICARDO PASSOS DE OLIVEIRA ASSISTENTE EM ADMINISTRAÇÃO 

1743032 PALMIRA DA SILVA CARVALHO SERAFIM ASSISTENTE EM ADMINISTRAÇÃO 

2136194 PALOMA SUELEN FERNANDES DE FRANÇA ASSISTENTE SOCIAL 

1541468 PATRICIA AVELLO NICOLA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1620492 PATRICIA DE FATIMA COSTA BESERRA ASSISTENTE EM ADMINISTRAÇÃO 

1105331 PATRICIA DE SOUZA CHAVES CARVALHO ASSISTENTE EM ADMINISTRAÇÃO 

1537938 PATRICIA ROGERIA FERREIRA MARIANO ASSISTENTE EM ADMINISTRAÇÃO 

1666795 PATRÍCIA VERUSKA RIBEIRO BARBOSA LEMOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

2866773 PAULA DA LUZ GALRÃO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1561028 
PAULA FERDINANDA CONCEIÇÃO DE MASCENA 

DINIZ MAIA 
PROFESSOR DE MAGISTÉRIO SUPERIOR 

295712 PAULO CESAR DA SILVA LIMA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1550232 PAULO CESAR FAGUNDES NEVES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1636305 PAULO CÉSAR RODRIGUES DE LIMA JÚNIOR PROFESSOR DE MAGISTÉRIO SUPERIOR 

1556539 PAULO FAUSTINO RIBEIRO TÉCNICO EM CONTABILIDADE 

1546639 PAULO FERNANDES SAAD PROFESSOR DE MAGISTÉRIO SUPERIOR 

1669301 PAULO GUSTAVO SERAFIM DE CARVALHO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1481719 PAULO JOSE PEREIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1538097 PAULO JUNHO DA COSTA RESENDE 
TÉCNICO DE LABORATÓRIO / ÁREA ( ÊNFASE EM 

BIOLOGIA ) 

2493079 PAULO OLIVEIRA SILVA ADMINISTRADOR 


52 

 

1467734 PAULO ROBERTO RAMOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1620357 PEDRO ANTONIO DOS SANTOS ALMEIDA ASSISTENTE EM ADMINISTRAÇÃO 

1999199 PEDRO ROBINSON FERNANDES DE MEDEIROS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1537882 PETTSON DE MELO CAVALCANTI TÉCNICO EM AGROPECUÁRIA 

1731478 PLATINI GOMES FONSECA ADMINISTRADOR 

1620200 POLIANNA KARLA ALVES DOS SANTOS ASSISTENTE EM ADMINISTRAÇÃO 

2721321 POLYANE DE SÁ SANTOS TÉC DE LABORATÓRIO / ÁREA ( ÊNFASE EM BIOLOGIA) 

2147049 RAFAEL AUGUSTO PEREIRA LIMA ASSISTENTE EM ADMINISTRAÇÃO 

1873482 RAFAEL NOGUEIRA BEZERRA CAVALCANTI 
SUBPROCURADOR - CHEFE DA PROCURADORIA 

FEDERAL 

1857633 RAFAEL SIQUEIRA SOUZA TÉC DE LABORATÓRIO / ÁREA ( ÊNFASE EM QUÍMICA ) 

1772871 RAFAELA SANTOS DE MELO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1669121 RAIMUNDO CAMPOS PALHETA JUNIOR PROFESSOR DE MAGISTÉRIO SUPERIOR 

1854159 RANYCLEIDE DA SILVA BEZERRA ARAÚJO ASSISTENTE EM ADMINISTRAÇÃO 

1813875 RAONI GONÇALVES MACIEL ASSISTENTE EM ADMINISTRAÇÃO 

1573560 RAQUEL ALINE PESSOA OLIVEIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1881736 RAYANE MICHAELE AMORIM MACIANO ASSISTENTE EM ADMINISTRAÇÃO 

1823001 REBECA MASCARENHAS FONSECA BARRETO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1852116 REGINA WOLF QUEIROZ MÉDICO VETERINÁRIO 

2036624 REGINALDO PEREIRA DOS SANTOS JUNIOR PROFESSOR DE MAGISTÉRIO SUPERIOR 

1009553 RENATA CRISTINA DE SÁ BARRETO FREITAS JORNALISTA 

1906536 RENATA MONTEIRO LIMA PROFESSOR DE MAGISTÉRIO SUPERIOR 


53 

 

1671119 RENATA TEIXEIRA COELHO DE ANDRADE ARAÚJO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1662741 RENATO DOS SANTOS NOBREGA MÉDICO 

1669540 RENATO GARCIA RODRIGUES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1538081 RENATO MARQUES ALVES BIBLIOTECÁRIO DOCUMENTALISTA 

1467740 RENÉ GERALDO CORDEIRO SILVA JUNIOR PROFESSOR DE MAGISTÉRIO SUPERIOR 

1550239 RENE JOTA ARRUDA DE MACEDO PROFESSOR DE MAGISTÉRIO SUPERIOR 

2137190 RENYELLE AZEVEDO MEIRA DE SA ASSISTENTE EM ADMINISTRAÇÃO 

1669724 RICARDO ARGENTON RAMOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

2130144 RICARDO DE LIMA LACERDA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1455810 RICARDO GUIMARAES CARDOSO PROFESSOR DE MAGISTÉRIO SUPERIOR 

2018594 RICARDO LUIZ ALVES DA SILVA 
TÉC DE LABORATÓRIO/ÁREA ( ÊNFASE EM 

EDIFICAÇÕES) 

1710383 RICARDO SANTANA DE LIMA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1510590 
RITA  DE CASSIA RODRIGUES GONCALVES 

GERVASIO 
PROFESSOR DE MAGISTÉRIO SUPERIOR 

1982354 RITA DE CASSIA RODRIGUES DE SOUZA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1602977 RITA MARINA SOARES DE CASTRO DUARTE PROFESSOR DE MAGISTÉRIO SUPERIOR 

1493352 ROBERIO DO NASCIMENTO COELHO ARQUITETO 

2039349 ROBERTA DE SOUSA MÉLO PROFESSOR DE MAGISTÉRIO SUPERIOR 

2147031 ROBERTA SILVA SANTOS ASSISTENTE EM ADMINISTRAÇÃO 

1479796 ROBERTO CESAR FERREIRA DA SILVA TÉCNICO EM AGRIMENSURA 

1712483 ROBERTO JEFFERSON BEZERRA DO NASCIMENTO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1538044 ROBERTO RIVELLINO ALMEIDA DE MIRANDA ADMINISTRADOR 


54 

 

2040842 RODRIGO FELICIANO DO CARMO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1715041 RODRIGO GUSTAVO DA SILVA CARVALHO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1347809 RODRIGO JOSE VIDERES CORDEIRO BRITO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1736603 RODRIGO LESSA COSTA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1100204 RODRIGO PEREIRA RAMOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1538277 ROGER FAZOLLO DA SILVA BIÓLOGO 

1636566 ROGÉRIO MANOEL LEMES DE CAMPOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1880514 ROMULO CALADO PANTALEAO CAMARA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1100244 RONALD JUENYR MENDES ASSISTENTE EM ADMINISTRAÇÃO 

1734479 RONIERE ALENCAR DE OLIVEIRA 
TÉC DE LABORATÓRIO / ÁREA ( ÊNFASE EM 

FARMÁCIA) 

1885831 ROSALVO FERREIRA DE OLIVEIRA NETO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1579220 ROSANE SILVIA DAVOGLIO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1880192 ROSANGELA BEZERRA FONSECA ASSISTENTE EM ADMINISTRAÇÃO 

1669430 ROSANGELA MEIRA RODRIGUES CISNEIROS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1654387 ROSANGELA VIEIRA DE SOUZA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1764031 ROSEMAIRY LUCIANE MENDES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1680259 ROSICLEIDE ARAÚJO DE MELO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1886525 ROXANA BRAGA DE ANDRADE ASSISTENTE EM ADMINISTRAÇÃO 

1628247 
ROZZANNA ESTHER CAVALCANTI REIS DE 

FIGUEIREDO CHAVES 
BIÓLOGO 

1683733 RUTH MORAIS NUNES DE AMORIM ASSISTENTE EM ADMINISTRAÇÃO 

2975061 SAMELLA DOS SANTOS VIEIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 


55 

 

2147394 SANDRA LUCIA LODI PERES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1635801 SANDRA MARI YAMAMOTO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1617586 SANDRO RIBEIRO DE CASTRO ASSISTENTE EM ADMINISTRAÇÃO 

1852079 SARA FERNANDES BELÉM ASSISTENTE EM ADMINISTRAÇÃO 

2018515 SARA TORRES BIBLIOTECÁRIO DOCUMENTALISTA 

1575159 SARAH HALLELUJAH VICENTINI DE SAMPAIO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1752284 SCHEILA ANTUNES AMORIM TÉC DE LABORATÓRIO / ÁREAS ( ÊNFASE EM SOLOS ) 

1433645 SELDON ALMEIDA DE SOUZA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1367286 SELMA PASSOS CARDOSO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1956052 SELTON RODRIGO CARVALHO E SILVA TÉCNICO DE TECNOLOGIA DA INFORMAÇÃO 

1686294 SERGIO FLOQUET SALES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1546476 SERGIO LUIS DE OLIVEIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1474059 SERGIO MARCELINO DA MOTTA LOPES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1862171 SERGIO RICARDO VIEIRA MACEDO MÉDICO 

1721547 SÉRGIO RODRIGUES MOREIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1026783 SEVERINO CIRINO DE LIMA NETO PROFESSOR DE MAGISTÉRIO SUPERIOR 

2146981 SEVERINO DE LIMA FILHO ASSISTENTE EM ADMINISTRAÇÃO 

1443102 SEVERINO LOURENÇO DA SILVA JUNIOR PROFESSOR DE MAGISTÉRIO SUPERIOR 

1282198 SHIRLEY MACEDO VIEIRA DE MELO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1537954 SIDNEY MAGNO NUNES BARBOSA ASSISTENTE EM ADMINISTRAÇÃO 

1673594 SIDNEY PEREIRA PINTO LEMOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1556538 SILEIDE DIAS DAS NEVES TÉCNICO EM CONTABILIDADE 


56 

 

1612592 SÍLVIA HELENA NOGUEIRA TURCO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1538762 SILVIA LETICIA DE FRANCA SOUZA ADMINISTRADOR 

1643285 SÍLVIA PATRÍCIA DE OLIVEIRA SOUZA COÊLHO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1455793 SILVIA RAQUEL SANTOS DE MORAIS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1901117 SILVIA REGINA DE SOUZA MENDES ASSISTENTE EM ADMINISTRAÇÃO 

1754298 SILVIO ALAN GONÇALVES BOMFIM REIS 
TÉC DE LABORATÓRIO / ÁREA ( ÊNFASE EM 

FARMÁCIA) 

1134541 SILVIO ROMERO GONÇALVES E SILVA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1758971 SIMONE MAIA PIMENTA MARTINS AYRES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1885854 SINIVALDO PAIXAO RIBEIRO DE SOUSA ASSISTENTE EM ADMINISTRAÇÃO 

1852458 SIRLEIDE DE SANTANA AUXILIAR DE BIBLIOTECA 

2243854 SONIA LORENA SOEIRO ARGOLLO FERNANDES  PROFESSOR DE MAGISTÉRIO SUPERIOR 

2147132 STANLEY GUTIERY MESSIAS DA PAZ ASSISTENTE EM ADMINISTRAÇÃO 

1544905 SUED SHEILA SARMENTO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1013985 SUSANA KELLI CABRAL DE AQUINO ECONOMISTA 

1612532 SUSANNE PINHEIRO COSTA E SILVA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1640202 SYLVIA PAES FARIAS DE OMENA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1740770 TAASIEL RILDO DA SILVA GOMES 
TÉC DE LABORATÓRIO / ÁREA ( ÊNFASE EM 

MECÂNICA) 

2137198 TACIANA FREIRE DA SILVA ASSISTENTE EM ADMINISTRAÇÃO 

1573033 TALITA MOTA GONÇALVES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1654500 TANIA CRISTINA DA SILVA PEDAGOGO 

476992 TÂNIA RITA MORENO DE OLIVEIRA FERNANDES PROFESSOR DE MAGISTÉRIO SUPERIOR 


57 

 

1620465 TAQUIMARA DA SILVA SOUZA ASSISTENTE EM ADMINISTRAÇÃO 

1670369 TARCILA VIEIRA GURGEL ASSISTENTE EM ADMINISTRAÇÃO 

1476149 TARINA  UNZER MACEDO LENK PROFESSOR DE MAGISTÉRIO SUPERIOR 

1544263 TATIANA DE OLIVEIRA BENEVIDES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1486383 TED JOHNSON VASCONCELOS LEITAO TÉCNICO EM QUÍMICA 

1468020 TELIO NOBRE LEITE PROFESSOR DE MAGISTÉRIO SUPERIOR 

1087447 THAIS PEREIRA DE AZEVEDO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1773863 THIAGO AURÉLIO ALEIXO OLIVEIRA 
TÉC DE LABORATÓRIO/ ÁREA (ÊNFASE EM 

INFORMÁTICA) 

1648596 THIAGO AURELIO TEODORO DE MACEDO ASSISTENTE EM ADMINISTRAÇÃO 

1785339 THIAGO MAGALHAES AMARAL PROFESSOR DE MAGISTÉRIO SUPERIOR 

2137238 THIE GOMES DOS SANTOS ASSISTENTE EM ADMINISTRAÇÃO 

1913944 THYANNE MICHELLE FERREIRA ALVES AUXILIAR DE BIBLIOTECA 

1620491 UASHINGTON BARROS DOS SANTOS ASSISTENTE EM ADMINISTRAÇÃO 

1636210 UMARAC DA NÓBREGA BORGES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1654629 VALDENICE FELIX DA SILVA MÉDICO VETERINÁRIO 

275608 VALDIRA DIAS DE ARAUJO ADMINISTRADOR 

1474800 VALDNER  DAIZIO RAMOS CLEMENTINO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1620634 VALTENCY REMIGIO SOUTO ANALISTA DE TECNOLOGIA DA INFORMAÇÃO 

1552079 VANDERLEA ANDRADE PEREIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1721725 VANDERLEI SOUZA CARVALHO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1621003 VANDERLI DIAS DA COSTA SILVA TÉCNICO EM CONTABILIDADE 


58 

 

1468013 VANESSA  POLON DONZELI PROFESSOR DE MAGISTÉRIO SUPERIOR 

1620916 VANESSA LEMOS DUARTE DE CASTRO GAMA ADMINISTRADOR 

2136208 VANESSA SOUZA MENDES TÉC DE LABORATÓRIO / ÁREA ( ÊNFASE EM BIOLOGIA) 

1637378 VENÂNCIO DE SANT'ANA TAVARES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1618608 VENICIO FERREIRA DOS SANTOS ASSISTENTE EM ADMINISTRAÇÃO 

1584458 VERÔNICA DA NOVA QUADROS CÔRTES PROFESSOR DE MAGISTÉRIO SUPERIOR 

2137206 VICTOR AMADEU FERNANDES E CAVALCANTI ASSISTENTE EM ADMINISTRAÇÃO 

1991932 
VICTOR EMMANUELL FERNANDES APOLÔNIO DOS 

SANTOS 
PROFESSOR DE MAGISTÉRIO SUPERIOR 

1805004 VININA SILVA FERREIRA PROFESSOR DE MAGISTÉRIO SUPERIOR 

1295751 VIRGÍNIA DE OLIVEIRA ALVES PASSOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

2046075 VIRGÍNIA MICHELLE SVEDESE PROFESSOR DE MAGISTÉRIO SUPERIOR 

1664539 VIVIAN KARLA DE SENA PROFESSOR DE MAGISTÉRIO SUPERIOR 

2560226 VIVIANE CHAVES PEREIRA MÉDICO 

1644164 VIVIANE KATIELLY SILVA MEDEIROS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1376235 VIVIANNI MARQUES LEITE  PROFESSOR DE MAGISTÉRIO SUPERIOR 

1047129 WAGNER DE ASSIS CANGUSSU PASSOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1656054 WAGNER PEREIRA FELIX PROFESSOR DE MAGISTÉRIO SUPERIOR 

1718418 WALDIMIR MAIA LEITE NETO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1952799 WASLEY CARLOS GONÇALVES DE MATOS 
TÉC DE LABOR/ÁREA (ÊNF EM ANATOMIA 

PATOLÓGICA) 

1719380 WAYNER TRISTÃO GONÇALVES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1653709 WEDSON PEREIRA DA SILVA 
TÉC DE LABORATÓRIO / ÁREA ( ÊNFASE EM 

ELETRÔNICA ) 


59 

 

2551247 WELSON BARBOSA DOS SANTOS ANALISTA DE TECNOLOGIA DA INFORMAÇÃO 

2146877 WILLAMES FRANKLIN RODRIGUES COELHO ASSISTENTE EM ADMINISTRAÇÃO 

1508880 WILLAMS KERLHES DE OLIVEIRA 
TÉC DE LABORATÓRIO/ÁREA ( ÊNFASE EM 

EDIFICAÇÕES) 

1965070 WILLIAM RODRIGUES DE FREITAS PROFESSOR DE MAGISTÉRIO SUPERIOR 

1560935 XIRLEY PEREIRA NUNES PROFESSOR DE MAGISTÉRIO SUPERIOR 

1941761 YARIADNER COSTA  BRITO PROFESSOR DE MAGISTÉRIO SUPERIOR 

1521145 YURI FRANCILANE CARVALHO DOS SANTOS PROFESSOR DE MAGISTÉRIO SUPERIOR 

 

5.4 LISTA DOS PROFESSORES SUBSTITUTOS/TEMPORÁRIOS 

 

SIAPE NOME CARGO 

2076058 ALECRIDES MARQUES ALENCAR PROFESSOR 3º GRAU SUBSTITUTO 

2839361 ALLANA MOREIRA SILVA FREIRE DE CARVALHO PROFESSOR 3º GRAU SUBSTITUTO 

2073570 ALMEDSON FERREIRA DA SILVA PROFESSOR 3º GRAU SUBSTITUTO 

2066661 ANTONIO CARLOS RIBEIRO DE ANDRADA MACHADO E SILVA PROFESSOR 3º GRAU SUBSTITUTO 

2150982 ANTONIO WILTON CAVALCANTE FERNANDES PROFESSOR 3º GRAU SUBSTITUTO 

2126506 BRUNA ANGELA ANTONELLI PROFESSOR 3º GRAU SUBSTITUTO 

1991161 BRUNO KLECIUS ANDRADE TELES PROFESSOR 3º GRAU SUBSTITUTO 

2077694 CARLOS DORNELS FREIRE DE SOUZA PROFESSOR 3º GRAU SUBSTITUTO 

2992563 CAROLINE MOREIRA BACURAU PROFESSOR 3º GRAU SUBSTITUTO 

2146971 CHARLES DE SOUZA VIEIRA PROFESSOR 3º GRAU SUBSTITUTO 

1066436 CICERO TAUMATURGO LEONIDAS DUM PROFESSOR 3º GRAU SUBSTITUTO 


60 

 

2119273 DANIELA DA SILVA PEREIRA CAMPINHO PROFESSOR 3º GRAU SUBSTITUTO 

2061646 DÉBORA CÍNTIA OLIVEIRA DA SILVA PROFESSOR 3º GRAU SUBSTITUTO 

2057196 EDEMIR BARBOSA DOS SANTOS PROFESSOR 3º GRAU SUBSTITUTO 

2064935 EDSON GOMES DE MOURA JUNIOR PROFESSOR 3º GRAU SUBSTITUTO 

2130276 EMANUELLY LIDIANY GOMES DA TRINDADE PROFESSOR 3º GRAU SUBSTITUTO 

2020907 EULALIANA BORGES DE MOURA DAMASCENO COSTA PROFESSOR 3º GRAU SUBSTITUTO 

2087373 EUVALDO MARCIANO SANTOS SILVA JUNIOR PROFESSOR 3º GRAU SUBSTITUTO 

2881249 EVANDRO ALVES DA SILVA PROFESSOR 3º GRAU SUBSTITUTO 

2940528 FRANCISCO DA SILVA MATIAS PROFESSOR 3º GRAU SUBSTITUTO 

2176920 GEORGTOWN ALMIR OLIVEIRA DA SILVA PROFESSOR 3º GRAU SUBSTITUTO 

2064914 ILZE BRAGA DE CARVALHO NOBRE PROFESSOR 3º GRAU SUBSTITUTO 

2086962 ISABEL DIELLE SOUZA LIMA PIO PROFESSOR 3º GRAU SUBSTITUTO 

2054748 JACKELINE MARIA DE SOUZA PROFESSOR 3º GRAU SUBSTITUTO 

2130322 JAMILLE CRISTINA PEREIRA CORDEIRO PROFESSOR 3º GRAU SUBSTITUTO 

1018888 JUSCIENE BAGAGI MOURA PROFESSOR 3º GRAU SUBSTITUTO 

2146717 LUIZ ANTONIO NETO SILVA PROFESSOR 3º GRAU SUBSTITUTO 

2926645 MARCO TÚLIO CÁRIA GUIMARAES PEREIRA PROFESSOR 3º GRAU SUBSTITUTO 

2661600 MARCOS ANTONIO DRUMOND JUNIOR PROFESSOR 3º GRAU SUBSTITUTO 

2156078 MARIA ALINE RODRIGUES DE MOURA PROFESSOR 3º GRAU SUBSTITUTO 

1824101 MARIANA RODRIGUES SEBASTI?O PROFESSOR 3º GRAU SUBSTITUTO 

4677104 MARY LUCY DE SOUZA GONZAGA PROFESSOR 3º GRAU SUBSTITUTO 

2061146 MILLA GABRIELA BELARMINO DANTAS PROFESSOR 3º GRAU SUBSTITUTO 


61 

 

2869081 PEDRO MACARIO DE MOURA PROFESSOR 3º GRAU SUBSTITUTO 

2695950 RAI ALVES TAMARINDO PROFESSOR 3º GRAU SUBSTITUTO 

1877678 RICARDO MENEZES PRATES PROFESSOR 3º GRAU SUBSTITUTO 

2493352 ROBERIO DO NASCIMENTO COELHO PROFESSOR 3º GRAU SUBSTITUTO 

2029439 ROBERTA MACHADO SANTOS PROFESSOR 3º GRAU SUBSTITUTO 

2046103 ROBERTO TENORIO FIGUEIREDO PROFESSOR 3º GRAU SUBSTITUTO 

2168698 SÉRGIO MURILO CORREA DE OLIVEIRA JÚNIOR PROFESSOR 3º GRAU SUBSTITUTO 

1806539 SHEILA CRISTIANE EVANGELISTA CREONCIO PROFESSOR 3º GRAU SUBSTITUTO 

2137491 STEFANIA EVANGELISTA DOS SANTOS PROFESSOR 3º GRAU SUBSTITUTO 

2147120 SUZANA VIEIRA RABELO PROFESSOR 3º GRAU SUBSTITUTO 

2018243 TACIANO GUSTAVO MEDRADO SOBRINHO PROFESSOR 3º GRAU SUBSTITUTO 

2018329 VANESSA RAQUEL PINTO DE BARROS PROFESSOR 3º GRAU SUBSTITUTO 

 

5.5 SERVIDORES CEDIDOS/COLABORAÇÃO TÉCNICA/LOTAÇÃO 

PROVISÓRIA 

 

SIAPE NOME CARGO 

CEDIDO/COLABORAÇÃO 

TÉCNICA/LOTAÇÃO 

PROVISORIA PARA 

1620713 ALAN DOS SANTOS MARTINS ANALISTA DE TECNOLOGIA 

DA INFORMAÇÃO 

EMBRESA BRASILEIRA DE 

SERVIÇOS HOSPITALARES 

1550226 ALINE FLÁVIA NUNES REMÍGIO PROFESSOR DE 

MAGISTÉRIO SUPERIOR 

UNIVERSIDADE FEDERAL DA 

PARAIBA 

1714985 AMANDA DE FIGUEIRÔA SILVA 

CARMO 

PROFESSOR DE 

MAGISTÉRIO SUPERIOR 

UNIVERSIDADE FEDERAL DE 

PERNAMBUCO 

1474859 ANNE CAROLINE COELHO LEAL ÁRIAS PROFESSOR DE UNIVERSIDADE FEDERAL DE 


62 

 

AMORIM MAGISTÉRIO SUPERIOR BRASILIA 

1706932 AUDIMAR DE SOUSA ALVES PROFESSOR DE 

MAGISTÉRIO SUPERIOR 

EMBRESA BRASILEIRA DE 

SERVIÇOS HOSPITALARES 

54067 CARLOS ALBERTO COELHO ADMINISTRADOR PREFEITURA MUNICIPAL DE 

PETROLINA 

1537933 DIOGENES FLORINDO RAMOS ASSISTENTE EM 

ADMINISTRAÇÃO 

EMBRESA BRASILEIRA DE 

SERVIÇOS HOSPITALARES 

2716021 HAROLDO CÉZAR DE FARIAS 

PEREIRA 

MÉDICO EMBRESA BRASILEIRA DE 

SERVIÇOS HOSPITALARES 

1716021 HAROLDO CÉZAR DE FARIAS 

PEREIRA 

PROFESSOR DE 

MAGISTÉRIO SUPERIOR 

EMBRESA BRASILEIRA DE 

SERVIÇOS HOSPITALARES 

1379705 JOAO PEDRO DA SILVA NETO PROFESSOR DE 

MAGISTÉRIO SUPERIOR 

PREFETURA MUNICIPAL DE 

JUAZEIRO 

1539536 JOSAIAS SANTANA DOS SANTOS CONTADOR PREFEITURA MUNICIPAL DE 

PETROLINA 

6294582 JOSE FABIO CARDOZO CONTADOR UNIVERSIDADE FEDERAL DO 

ESPÍRITO SANTO 

1538846 JULIANA MORCELLI BRANDAO ASSISTENTE EM 

ADMINISTRAÇÃO 

PROCURADORIA DA REPUBLICA 

NO MUNICIPIO DE RESENDE/RJ 

1669510 KATIANE AMORIM COELHO ASSISTENTE EM 

ADMINISTRAÇÃO 

EMBRESA BRASILEIRA DE 

SERVIÇOS HOSPITALARES 

1554316 LEONARDO FERREIRA NEVES TÉCNICO DE 

ANATOMIA/NECROPSIA 

EMBRESA BRASILEIRA DE 

SERVIÇOS HOSPITALARES 

1807162 MAÉVE MELO DOS SANTOS PROFESSOR DE 

MAGISTÉRIO SUPERIOR 

PREFETURA MUNICIPAL DE 

JUAZEIRO 

1539044 MARCIA PALOMA SILVA PARAGUASSU 

SANT ANA 

ASSISTENTE EM 

ADMINISTRAÇÃO 

TRIBUNAL REGIONAL 

ELEITORAL 

1620924 MILA RIBEIRO DOS SANTOS ASSISTENTE EM 

ADMINISTRAÇÃO 

DEFENSORIA PÚBLICA 

1537920 NADIELSON BARBOSA DA FRANCA ASSISTENTE EM 

ADMINISTRAÇÃO 

PREFEITURA MUNICIPAL DE 

PETROLINA 

1906536 RENATA MONTEIRO LIMA PROFESSOR DE 

MAGISTÉRIO SUPERIOR 

UNIVERSIDADE FEDERAL DO 

MARANHÃO 


63 

 

1100244 RONALD JUENYR MENDES ASSISTENTE EM 

ADMINISTRAÇÃO 

EMBRESA BRASILEIRA DE 

SERVIÇOS HOSPITALARES 

1538277 ROGER FAZOLLO DA SILVA BIOLOGO UNIVERSIDADE FEDERAL DE 

VIÇOSA 

1628247 ROZZANNA ESTHER CAVALCANTI 

REIS DE FIGUEIREDO CHAVES 

BIÓLOGO UNIVERSIDADE FEDERAL DA 

PARAIBA 

1556538 SILEIDE DIAS DAS NEVES TÉCNICO EM 

CONTABILIDADE 

EMBRESA BRASILEIRA DE 

SERVIÇOS HOSPITALARES 

1476149 TARINA UNZER MACEDO LENK PROFESSOR DE 

MAGISTÉRIO SUPERIOR 

IF DE SÃO PAULO 

1991932 VICTOR EMMANUELL FERNANDES 

APOLÔNIO DOS SANTOS 

PROFESSOR DE 

MAGISTÉRIO SUPERIOR 

EMBRESA BRASILEIRA DE 

SERVIÇOS HOSPITALARES 

 

5.6 QUADRO DE SERVIDORES REQUISITADOS/ CEDIDOS PARA A UNIVASF 

 

SIAPE NOME CARGO ÓRGÃO DE 

ORIGEM 

SITUAÇÃO 

25511

15 

LUCINEIDE SANTOS SILVA PROF MAG SUPERIOR UFBA EXERCÍCIO 

PROVISÓRIO 

19671

78 

MARA LIRA DE ARAUJO COSTA 

XAVIER 

ASSISTENTE EM 

ADMINISTRAÇÃO 

UFAM EXERCÍCIO 

PROVISÓRIO 

18151

86 

MARCELA ARAUJO DE MIRANDA 

HENRIQUES 

NUTRICIONISTA IFSERTAO COLABORAÇÃO 

TÉCNICA 

22438

54 

SONIA LORENA SOEIRA ARGOLLO 

FERNANDES 

PROF MAG SUPERIOR UFBA EXERCÍCIO 

PROVISÓRIO 

 

 

 

 

 

 


64 

 

5.6 EXERCÍCIO DESCENTRALIZADO – CARREIRA 

 

SIAPE NOME CARGO/FUNÇÃO 

187348

2 

RAFAEL NOGUEIRA BEZERRA 

CAVALCANTI 

PROCURADOR FEDERAL 

 

5.7 SERVIDORES OCUPANTES DE CARGOS DE DIREÇÃO / FUNÇÃO 

GRATIFICADA 

 

SIAPE NOME  FUNÇÃO FG/CD 

1716550 ADRIANA GRADELA PRESIDENTE DA COMISSÃO PERMANENTE DE PESSOAL 

DOCENTE 

FG-01 

1464248 ADRIANA MAYUMI YANO DE MELO DIRETORIA DE PROJETOS ESPECIAIS DE GRADUAÇÃO CD-04 

2537809 AILSON DE MENEZES ANDRADE COORDENAÇÃO DE PROJETOS FG-01 

1495415 AITLA LIDIANE HERMOGENES DE 

SOUZA 

COORDENAÇÃO DE APOIO AOS PROJETOS 

INSTITUCIONAIS DE PÓS-GRADUAÇÃO DA PRPPGI 

FG-03 

2538803 ALANE PEREIRA DE OLIVEIRA SECRETARIA DE REGISTRO E CONTROLE ACADÊMICO CD-03 

1473961 ALESSIA  SILVA FONTENELLE COORDENAÇÃO DO CENTRO DE ESTUDOS E PRÁTICAS 

EM PSICOLOGIA 

FG-01 

1618627 ALINE BRAGA DE CARVALHO GUEDES DIRETORIA DO DEPARTAMENTO DE NORMAS E 

SELEÇÃO DE PESSOAS DA SGP 

CD-04 

1544026 ANA CRISTINA DE ARAUJO SOUZA 

SANTANA 

COORDENAÇÃO DE CADASTRO E PAGAMENTO FG-01 

1894877 ANA DULCE BATISTA DOS SANTOS COORDENAÇÃO DO COLEGIADO ACADÊMICO DO 

CURSO DE ENFERMAGEM 

FCC 

1446746 ANA EDILEIA BARBOSA PEREIRA LEAL CHEFE DO SETOR DE PROMOÇÃO À SAÚDE DA 

UNIDADE DO SIASS DA UNIVASF 

FG-05 

1732733 ANA KAROLINA LACERDA DO RÊGO DE 

ARAÚJO SÁ 

COORDENAÇÃO DE LICITAÇÕES, CONTRATOS E 

PATRIMÔNIO  

FG-01 


65 

 

1930593 ANDERSON IGOR FERREIRA ARAUJO CHEFE DA SEÇÃO DE DESENVOLVIMENTO DE SISTEMAS 

DA STI 

FG-03 

2137145 ANDERSON VIEIRA SANTOS ASSISTENTE DE APOIO ÀS ATIVIDADES DE ESTÁGIO DA 

PROEX 

FG-04 

1673236 ANDREY TAVARES DA SILVA COORDENAÇÃO DE INFRAESTRUTURA E SERVIÇOS DE 

REDES 

FG-01 

1465320 ANGELO ANTONIO MACEDO LEITE COORDENAÇÃO DO COLEGIADO ACADÊMICO DO 

CURSO DE ENGENHARIA DE PRODUÇÃO 

FCC 

1804501 ANILSON JOSÉ DE SOUZA COORDENAÇÃO DO COLEGIADO ACADÊMICO DO 

CURSO DE CIÊNCIAS DA NATUREZA-SBF 

FCC 

1960414 ANNA PRISCILLA VIEIRA BRAGA COORDENAÇÃO DE APOIO AOS CONSELHOS 

SUPERIORES 

FG-01 

1618789 ANTONIA IVONETE GOMES DE SOUZA COORDENAÇÃO DE ADMINISTRAÇÃO DA SRCA FG-01 

1538090 ANTONIO FERNANDES CORREIA DE 

MOURA 

DIRETORIA DE ORÇAMENTO CD-04 

1752271 ANTÔNIO FERNANDO BARROS DA 

SILVA JÚNIOR 

CHEFE DO SUPORTE TÉCNICO AOS LABORATÓRIOS FG-05 

1653451 ANTONIO FREDSON ARAUJO DE SA 

NOVAES 

DIRETORIA DO DEPARTAMENTO DE SISTEMAS DE 

INFORMAÇÕES DA STI 

CD-04 

1423642 ANTONIO PIRES CRISÓSTOMO PRÓ-REITORIA DE GESTÃO E ORÇAMENTO CD-02 

1618659 ANTONIO SABINO DA SILVA FILHO ASSESSOR ADMINISTRATIVO FG-01 

1573401 ARLAN DE ASSIS GONSALVES COORDENAÇÃO DO COLEGIADO ACADÊMICO DO 

CURSO DE CIÊNCIAS FARMACÊUTICAS 

FCC 

2547521 AUGUSTO HENRYQUE COSTA DE 

SOUZA 

COORDENAÇÃO DA ADMINISTRAÇÃO DA FAZENDA DO 

CAMPUS DE CIÊNCIAS AGRÁRIAS 

FG-01 

1618861 BRUNO CEZAR SILVA DIRETORIA DO DEPARTAMENTO DE GESTÃO DE 

CONTRATOS  

CD-04 

1852111 CÁTIA GOMES RODRIGUES COORDENAÇÃO ADMINISTRATIVA DO CAMPUS DE 

SENHOR DO BONFIM 

FG-01 

1670388 CATIA VALERIA DOS SANTOS PASSOS 

BRITO 

COORDENAÇÃO DE APOIO AOS EDITAIS DE PESQUISA E 

INICIAÇÃO CIENTÍFICA 

FG-01 


66 

 

1538860 CELIA VIRGINIA ALVES DE SOUZA ASSISTENTE DA ASSESSORIA DE RELAÇÕES 

INTERNACIONAIS 

FG-04 

1468017 CHEILA NATALY GALINDO BEDOR DIRETORIA DE PESQUISA CD-04 

1733225 CLAUDIANE FONSECA DE MENEZES 

ALENCAR 

COORDENAÇÃO DE REGISTRO ACADÊMICO FG-01 

1720121 CLÁUDIO ROBERTO DOS SANTOS DE 

ALMEIDA 

COORDENAÇÃO DO CURSO DE CIÊNCIAS SOCIAIS - 

LICENCIATURA 

FCC 

1654380 CLOVIS FERNANDES DA SILVA FILHO COORDENAÇÃO DE SUPORTE TÉCNICO AOS 

LABORATÓRIOS 

FG-01 

1714003 DAMARIS YANA RIBEIRO CHEFE DA SEÇÃO DE EXPEDIÇÃO E REGISTRO DE 

DIPLOMAS DA SRCA 

FG-02 

1538166 DANIELA CARIAS DE MELO SECRETARIA ADMINISTRATIVA DA SGP FG-01 

1677142 DANIELLE GOMES DE ANDRADE DIVISÃO DE DESEMPENHO FG-03 

1804683 DAVID FERNANDO DE MORAIS NERI DIRETORIA GERAL DE EDUCAÇÃO À DISTÂNCIA CD-04 

1349389 DENISE RODRIGUES CAMANDAROBA CHEFE DO SETOR DE APOIO AOS PROCESSOS DA 

PROGEST 

FG-05 

1673189 DEUZILENE BRAGA SANTANA CHEFE DA ASSESSORIA DE ADMINISTRAÇÃO DA 

SECRETARIA DE ADMINISTRAÇÃO DO GABINETE DA 

REITORIA 

FG-02 

1554918 DEWILSON LUIZ DE OLIVEIRA ASSISTENTE DE APOIO AO SIBI FG-05 

1475941 DILSON  DA SILVA PEREIRA FILHO COORDENAÇÃO DO COLEGIADO ACADÊMICO DO 

CURSO DE MEDICINA 

FCC 

1618272 DOMINGOS RAMOS BRANDAO CONTROLADOR INTERNO CD-03 

1852799 EDILEIDE DE SOUSA COELHO OUVIDORIA FG-01 

2619789 EDILENE BEZERRA DA SILVA CHEFE DE GABINETE DA REITORIA CD-03 

1619743 EDILUCIA BARROS DA SILVA SECRETARIA DA PRO-REITORIA DE INTEGRAÇÃO FG-03 

1806118 EDMILSON SANTOS DOS SANTOS ASSESSORIA ESPECIAL CD-02 

1474013 EDNA  SANTIAGO BENTA  COORDENAÇÃO DO COLEGIADO ACADÊMICO DO FCC 


67 

 

CURSO DE ENGENHARIA MECÂNICA 

1677221 EDNUSA DOS SANTOS DE MACEDO COORDENAÇÃO DE ACOMPANHAMENTO E CONTROLE 

DE COMPRAS E SERVIÇOS 

FG-01 

1670399 ELOIZA RIBEIRO LOPES GAMA COORDENAÇÃO ADMINISTRATIVA E ACADÊMICA DA 

SECRETARIA DE EDUCAÇÃO A DISTÂNCIA 

FG-01 

2059838 EMILY DA SILVA NASCIMENTO COORDENAÇÃO PEDAGÓGICA DA PROEN FG-05 

1358674 ERICA DE SOUSA CHECCUCCI COORDENAÇÃO DE PLANEJAMENTO E APOIO AO 

ENSINO 

FG-01 

1490693 EURICLESIO BARRETO SODRÉ DIRETORIA DE ARTE, CULTURA E AÇÃO COMUNITÁRIA CD-04 

1448893 FABIANE PIANOWSKI COORDENAÇÃO DO COLEGIADO ACADÊMICO DO 

CURSO DE ARTES VISUAIS 

FCC 

1555539 FABIO DA SILVA SEIXAS ASSESSORIA DE INFRAESTRUTURA DA REITORIA CD-03 

1620826 FATIMA KETUSSIA DOS SANTOS COORDENAÇÃO DE ATENÇÃO À SAÚDE DO SERVIDOR FG-01 

1804976 FERDINANDO OLIVEIRA CARVALHO COORDENAÇÃO DO COLEGIADO ACADÊMICO DO 

CURSO DE EDUCAÇÃO FÍSICA 

FCC 

1666791 FRANCISCO PEIXOTO DE LUNA CHEFE DO SUPORTE TÉCNICO AOS LABORATÓRIOS FG-05 

1304401 FRANCISCO RICARDO DUARTE SECRETARIA DE EDUCAÇÃO A DISTÂNCIA CD-03 

1740145 FREDERICO DE SIQUEIRA 

CAVALCANTI 

COORDENAÇÃO DE ADMINISTRAÇÃO DO CAMPUS DE  

PETROLINA 

FG-01 

1772732 FULVIO TORRES FLORES EDITOR DA PROEX FG-01 

1656357 GABRIELA MARIA CARDOSO DA 

CUNHA 

DIRETORIA DE ASSUNTOS ESTUDANTIS  CD-04 

1294571 GÍCIA DE ARAÚJO RODRIGUES CHEFE DA DIVISÃO DE APOIO A SECRETARIA DO 

GABINETE 

FG-04 

1539371 GUSTAVO JOSE RIBEIRO DE 

ALBUQUERQUE 

SEÇÃO DE CONTROLE E ATENDIMENTO AO USUARIO FG-04 

1654187 HELDER RIBEIRO FREITAS ASSESSORIA DE DESENVOLVIMENTO DO SETOR 

PRODUTIVO DO CCA 

CD-04 

1331672 HELINANDO  PEQUENO DE OLIVEIRA PRÓ-REITORIA DE PESQUISA, PÓS-GRADUAÇÃO E CD-02 


68 

 

INOVAÇÃO 

53404 HENRIQUE MARCOS BATISTA DA 

GAMA 

DIRETORIA  DE CONTABILIDADE E FINANÇAS CD-04 

1896281 HUMBERTO CARLOS GUIMARÃES 

PEREIRA NETO 

COORDENAÇÃO DE GESTÃO DE CONTRATOS DE 

INFRAESTRUTURA 

FG-01 

1735238 HUMBERTO MARÇAL BEZERRA COORDENAÇÃO DE MANUTENÇÃO FG-01 

1669533 ILANIA FONSECA CAVALCANTI SEÇÃO DE EMPENHO FG-02 

1619980 ILBETANIA MARIA BATISTA COORDENAÇÃO DE PLANEJAMENTO DA PROPLADI FG-01 

50122 ISABEL CELESTE VIANA DO 

NASCIMENTO LIMA 

DIVISÃO DE APOIO À SECRETARIA ADMINISTRATIVA DA 

SGP 

FG-04 

1656283 ISABEL CRISTINA SAMPAIO ANGELIM PRÓ-REITORIA DE ASSISTÊNCIA ESTUDANTIL CD-02 

1202701 ISNALDO  JOSE DE SOUZA COELHO ASSESSORIA DE RELAÇÕES INTERNACIONAIS CD-03 

1732688 IZABEL CRISTINA OLIVEIRA DA SILVA COORDENAÇÃO DE ADMINISTRAÇÃO DO CAMPUS DE 

JUAZEIRO 

FG-01 

1467708 JACKSON  ROBERTO GUEDES DA 

SILVA ALMEIDA 

COORDENAÇÃO DO COLEGIADO ACADÊMICO DO 

MESTRADO EM RECURSOS NATURAIS DO SEMIÁRIDO 

FCC 

2038082 JAIRONNILSON EVANGELISTA DA 

COSTA 

CHEFE DA SEÇÃO DE ANÁLISE E COMPATIBILIZAÇÃO DE 

PROJETOS DA ASSESSORIA DE INFRAESTRUTURA 

FG-02 

1673392 JALDO PEREIRA LOPES COORDENAÇÃO TÉCNICA DA WEBTV FG-01 

1585645 JANAINA CARLA DOS SANTOS COORDENAÇÃO DO COLEGIADO ACADÊMICO DO 

CURSO DE ARQUEOLOGIA E PRESERVAÇÃO 

PATRIMONIAL 

FCC 

1914037 JAQUELINE SILVA DE SOUZA CHEFE DA BIBLIOTECA DO CAMPUS DE PAULO AFONSO FG-05 

6295973 JOAO CARLOS NASCIMENTO DIRETORIA DO DEPARTAMENTO DE OBRAS E 

ORÇAMENTO DA P.U 

CD-04 

1694455 JOÃO EUDES DE SOUZA CALADO SEÇÃO DE PAGAMENTO FG-02 

1680320 JOELMA SILVA AZEVEDO MENEZES SETOR DE ATENDIMENTO DA SGP FG-05 

2669518 JONALICE DA SILVA REGO CHEFE DA SEÇÃO DE COMPRAS DIRETAS FG-03 


69 

 

1105492 JONILDO MARTINS CORDEIRO SECRETARIA DE TECNOLOGIA DA INFORMAÇÃO CD-03 

1646071 JOSÉ AMÉRICO DE SOUSA MOURA COORDENAÇÃO DO COLEGIADO ACADÊMICO DO 

CURSO DE ENGENHARIA ELÉTRICA 

FCC 

1620867 JOSE EDILSON DOS SANTOS JUNIOR PREFEITO DA PREFEITURA  UNIVERSITÁRIA CD-03 

1822707 JOSÉ FERNANDO VILA NOVA DE 

MORAES 

COORDENAÇÃO DO CURSO DE EDUCAÇÃO FÍSICA - 

BACHARELADO 

FCC 

1538387 JOSE JACINTO FREIRE DE 

ALBUQUERQUE JUNIOR 

ASSESSOR ADMINISTRATIVO DOS RESTAURANTES 

UNIVERSITÁRIOS 

FG-01 

1672357 JOSÉ RAIMUNDO CORDEIRO NETO PRÓ-REITORIA DE PLANEJAMENTO E 

DESENVOLVIMENTO INSTITUCIONAL 

CD-02 

1538088 JULIANA DE FATIMA GOIS CESAR COORDENAÇÃO DE PROCESSOS PARA LICITAÇÃO DE 

PROJETOS DA ASSESSORIA DE INFRAESTRUTURA 

FG-01 

1528832 JULIANELI TOLENTINO DE LIMA REITOR CD-01 

1664605 JUSCILEIA LOPES DA SILVA ROZA CHEFE DO PROTOCOLO DA SECRETARIA DO GABINETE FG-04 

1621897 KARLA DANIELE DE SÁ MACIEL LUZ COORDENAÇÃO DE POLÍTICAS DE EDUCAÇÃO 

INCLUSIVA 

FG-01 

1664552 KATHLEEN VERLAINE FREIRE APOIO DA DIVISÃO DE EMISSÃO DE PASSAGENS E 

DIÁRIAS 

FG-03 

1729113 KILMA CARNEIRO DA SILVA MATOS COORDENAÇÃO DE CAPACITAÇÃO E DESEMPENHO DO 

DEPART. DESENV. DE PESSOAS 

FG-01 

1623448 KLEITON DE ANDRADE LINS DIRETORIA ADMINISTRATIVA DA PROPLAD CD-04 

1111605 LEILA PATRICIA CAMILO ARAUJO SECRETARIA GERAL DO GABINETE DA REITORIA FG-01 

1457386 LEONARDO RODRIGUES SAMPAIO PRÓ-REITORIA DE ENSINO CD-02 

1323311 LEONARDO SOUZA CAVALCANTI ASSESSORIA DE PROJETOS INSTITUCIONAIS CD-03 

1538224 LEONE COELHO BAGAGI SECRETARIA DE ADMINISTRAÇÃO CD-03 

1474799 LUCIA  MARISY SOUZA RIBEIRO DE 

OLIVEIRA 

PRÓ-REITORIA DE EXTENSÃO CD-02 

1583293 LUCIANA DUCCINI COORDENAÇÃO DO COLEGIADO ACADÊMICO DO FCC 


70 

 

CURSO DE CIÊNCIAS SOCIAIS 

1621072 LUCIANO GOMES SILVA COORDENAÇÃO DE LICITAÇÕES  FG-01 

1710260 LUCÍDIO LOPES DE ALENCAR DIRETORIA DO SIBI CD-04 

1620100 LUCIMARY ARAUJO CAMPOS DIRETORIA DE REGISTRO ACADÊMICO DA SRCA CD-04 

1852697 LUIZ CARLOS PINTO RIBEIRO CHEFE DA SEÇÃO DE LICITAÇÃO FG-02 

1677039 LUTECIA MACIEL NOBREGA COORDENAÇÃO DE EDIÇÃO DA REVISTA EVOLVERE 

SCIENTIA 

FG-05 

1554286 MARCELA FULANETE CORRÊA PROCURADORA EDUCACIONAL INSTITUCIONAL DA 

PROEN 

FG-01 

2000127 MARCELLE ALMEIDA DA SILVA COORDENAÇÃO DO COLEGIADO ACADÊMICO DO 

CURSO DE CIÊNCIAS BIOLÓGICAS 

FCC 

1620187 MARCELO AUGUSTO MOUSINHO 

GOMES 

DIRETORIA DE BOLSAS E AUXILIOS CD - 

04 

1653562 MARCELO DE MEDEIROS LACERDA 

PEREIRA  

COORDENAÇÃO DE SUPORTE DA STI FG-01 

1546511 MARCELO DOMINGUES DE FARIA COORDENAÇÃO DO COLEGIADO ACADÊMICO DO 

CURSO DE MEDICINA VETERINÁRIA 

FCC 

1623473 MÁRCIA BENTO MOREIRA COORDENAÇÃO DO COLEGIADO ACADÊMICO DO 

MESTRADO EM CIÊNCIAS DA SAÚDE E BIOLÓGICAS 

FCC 

1620194 MARCIA DA SILVA AMORIM COORDENAÇÃO ADMINISTRATIVA DA SECRETARIA DO 

GABINETE 

FG-01 

1323036 MARCIA MEDEIROS DE ARAUJO COORDENAÇÃO DO COLEGIADO ACADÊMICO DO 

CURSO DE ZOOTECNIA 

FCC 

1618688 MARCIO PEDRO CARVALHO PATARO 

QUEIROZ 

COORDENAÇÃO DA  BIBLIOTECA CAMPUS JUAZEIRO FG-01 

1621927 MARCOS DA MOTA SANTOS DIRETORIA DE MANUTENÇÃO CD-04 

1542158 MARCOS PAULO BARROS DOS 

SANTOS 

COORDENAÇÃO DE CONTABILIDADE  FG-01 

275419 MARGARETH PEREIRA ANDRADE 

MORAIS 

COORDENAÇÃO DE LOGISTICA FG-01 


71 

 

1677266 MARIA AUXILIADORA DOS SANTOS 

ALVES 

CHEFE DA SEÇÃO DE APOIO  AO PLANEJAMENTO DE 

COMPRAS DA PROPLADI 

FG-04 

268643 MARIA AUXILIADORA TAVARES DA 

PAIXAO 

SECRETARIA DE GESTÃO DE PESSOAS CD-03 

1880408 MARIA BETANIA DE SANTANA DA 

SILVA 

SETOR DE PROCESSAMENTO TÉCNICO NO SIB FG-05 

1740335 MARIA DE LOURDES DE SOUZA SILVA 

SANTOS 

SETOR DE ARMAZENAMENTO E DISTRIBUIÇÃO DE 

MATERIAIS 

FG-02 

275619 MARIA EVANI NOGUEIRA PEREIRA ASSISTENTE DE APOIO AO SIBI FG-05 

2720486 MARIA GABRIELA JANDIROBA SILVA COORDENAÇÃO DE DESENVOLVIMENTO INSTITUCIONAL FG-04 

1671109 MARIA HELENA TAVARES DE MATOS COORDENAÇÃO DO COLEGIADO ACADÊMICO DO 

MESTRADO EM CIÊNCIAS VETERINÁRIAS NO SEMIÁRIDO 

FCC 

2654806 MARINALDO CARVALHO ROMAO COORDENAÇÃO DE ADMINISTRAÇÃO DO CAMPUS DE 

CIÊNCIAS AGRÁRIAS DE PETROLINA 

FG-01 

1669833 MÁRIO ADRIANO ÁVILA QUEIROZ COORDENAÇÃO DO COLEGIADO ACADÊMICO DO 

MESTRADO EM CIÊNCIA ANIMAL 

FCC 

2620198 MÁRIO CLEONE DE SOUZA JUNIOR COORDENAÇÃO DE GESTÃO DE CONTRATOS DE 

SERVIÇOS TERCEIRIZADOS 

FG-01 

1852009 MARTHA LORENA DE BRITO 

ASSUNÇÃO 

COORDENAÇÃO DE GESTÃO DE CONTRATOS DE 

AQUISIÇÃO E SERVIÇOS 

FG-01 

1534676 MATEUS MATIUZZI DA COSTA ASSESSORIA DA PRPPGI CD-03 

1422655 MAX SANTANA ROLEMBERG FARIAS COORDENAÇÃO DO COLEGIADO ACADÊMICO DO 

CURSO DE ENGENHARIA DA COMPUTAÇÃO 

FCC 

2456220 MICHEL DE MENEZES ANDRADE COORDENAÇÃO EXECUTIVA DA PREFEITURA 

UNIVERSITÁRIA 

FG-01 

1621830 MICHELINE DE ANDRADE ROCHA CHEFE DA SEÇÃO DE REGISTRO E CONTROLE DE 

CONTRATOS 

FG-02 

1474805 MILITAO VIEIRA FIGUEREDO COORDENAÇÃO DO ESPAÇO CIÊNCIA E CULTURA FG-01 

1664643 MIRTES DE ANDRADE ROCHA CHEFE DO SETOR DE ASSISTÊNCIA À CONCESSÃO DE 

DIÁRIAS E PASSAGENS 

FG-04 


72 

 

1331269 MONICA  APARECIDA TOME PEREIRA DIRETORIA DE DESENVOLVIMENTO INSTITUCIONAL CD-04 

1732794 NADJA SUELI DIAS MEDRADO DA 

SILVA 

COORDENAÇÃO DE SERVIÇOS ESPECIALIZADOS FG-01 

1038330 OZEVALDO DO ROSARIO SANTOS COORDENAÇÃO DE SUPERVISÃO, OPERAÇÕES E 

SERVIÇOS  

FG-01 

2040204 PABLICIO GOMES DOS SANTOS COORDENAÇÃO DO SETOR DE TRANSPORTES FG-01 

1537724 PABLO RICARDO PASSOS DE 

OLIVEIRA 

COORDENAÇÃO DE MATÉRIA FINALÍSTICA E SERVIDOR 

PÚBLICO E PESSOAL DA PROCURADORIA FEDERAL 

JUNTO À UNIVASF 

FG-01 

1743032 PALMIRA DA SILVA CARVALHO 

SERAFIM 

SEÇÃO DE PATRIMONIO FG-02 

1620492 PATRICIA DE FATIMA COSTA BESERRA CHEFE DA SEÇÃO DE ANÁLISE DE PROCESSO DE 

COMPRAS 

FG-04 

1105331 PATRICIA DE SOUZA CHAVES 

CARVALHO 

DIRETORIA DE ADMINISTRAÇÃO DE PESSOAS CD-04 

2866773 PAULA DA LUZ GALRÃO CHEFE DA DIVISÃO DO NÚCLEO DE ESTUDOS ÉTNICOS 

E AFRO-BRASILEIROS ABDIAS NASCIMENTO-RUTH DE 

SOUZA 

FG-04 

1636305 PAULO CÉSAR RODRIGUES DE LIMA 

JÚNIOR 

COORDENAÇÃO DO COLEGIADO ACADÊMICO DO 

CURSO DE ENGENHARIA CIVIL 

FCC 

1556539 PAULO FAUSTINO RIBEIRO SEÇÃO DE ALMOXARIFADO FG-02 

2493079 PAULO OLIVEIRA SILVA COORDENAÇÃO DE ADMINISTRAÇÃO DO CAMPUS - SRN FG-01 

1537882 PETTSON DE MELO CAVALCANTI COORDENAÇÃO GERAL DOS RESTAURANTES 

UNIVERSITÁRIOS 

FG-01 

1731478 PLATINI GOMES FONSECA DIRETORIA DE PLANEJAMENTO DA PROPLADI CD - 

04 

1620200 POLIANNA KARLA ALVES DOS SANTOS SEÇÃO DE ESPECIFICAÇÃO E PESQUISA DE PREÇOS FG-02 

1813875 RAONI GONÇALVES MACIEL COORDENAÇÃO DE REVISÃO DE NORMAS 

INSTITUCIONAIS 

FG-01 

1852116 REGINA WOLF QUEIROZ COORDENAÇÃO ADMINISTRATIVA DO HOSPITAL 

VETERINÁRIO 

FG-01 


73 

 

1009553 RENATA CRISTINA DE SÁ BARRETO 

FREITAS 

COORDENAÇÃO DE COMUNICAÇÃO DA ASSESSORIA DE 

COMUNICAÇÃO SOCIAL 

FG-01 

2130144 RICARDO DE LIMA LACERDA COORDENAÇÃO DO COLEGIADO ACADÊMICO DO 

CURSO DE MEDICINA - PAULO AFONSO 

FCC 

1710383 RICARDO SANTANA DE LIMA COORDENAÇÃO GERAL DO NÚCLEO DE INOVAÇÃO 

TECNOLÓGICA DA UNIVASF 

FG-01 

1510590 RITA  DE CASSIA RODRIGUES 

GONCALVES GERVASIO 

COORDENAÇÃO DO COLEGIADO ACADÊMICO DO 

CURSO DE ENGENHARIA AGRONÔMICA 

FCC 

1538044 ROBERTO RIVELLINO ALMEIDA DE 

MIRANDA 

DIRETORIA DE COMPRAS E LICITAÇÕES CD-04 

1880514 ROMULO CALADO PANTALEAO 

CAMARA 

ASSESSORIA DA PROEN CD-03 

1683733 RUTH MORAIS NUNES DE AMORIM ASSISTENTE DE APOIO ÀS ATIVIDADES COMUNITÁRIAS 

E CULTURAIS DA PROEX 

FG-05 

1852079 SARA FERNANDES BELÉM COORDENAÇÃO DO PROTOCOLO GERAL FG-01 

2018515 SARA TORRES COORDENAÇÃO DE COMPRAS DE ACERVO DO SIBI FG-02 

1956052 SELTON RODRIGO CARVALHO E SILVA CHEFE DA SEÇÃO DE SUPORTE DA STI FG-03 

1537954 SIDNEY MAGNO NUNES BARBOSA SEÇÃO DE EMISSÃO DE PASSAGENS E DIÁRIAS  FG-02 

1612592 SÍLVIA HELENA NOGUEIRA TURCO COORDENAÇÃO DO COLEGIADO ACADÊMICO DO 

MESTRADO EM ENGENHARIA AGRÍCOLA 

FCC 

1538762 SILVIA LETICIA DE FRANCA SOUZA COORDENAÇÃO DE COMPRAS DIRETAS FG-01 

1901117 SILVIA REGINA DE SOUZA MENDES ASSISTENTE DE APOIO AO SIBI FG-05 

1852458 SIRLEIDE DE SANTANA ASSISTENTE DE APOIO AO SIBI FG-05 

1740770 TAASIEL RILDO DA SILVA GOMES CHEFE DO SUPORTE TÉCNICO AOS LABORATÓRIOS FG-05 

1670369 TARCILA VIEIRA GURGEL DIVISÃO DE CADASTRO FG-03 

1468020 TELIO  NOBRE LEITE VICE-REITORIA CD-02 

1773863 THIAGO AURÉLIO ALEIXO OLIVEIRA SEÇÃO DE SERVIÇOS E APLICAÇÕES INSTITUCIONAIS FG-03 


74 

 

1648596 THIAGO AURELIO TEODORO DE 

MACEDO 

COORDENAÇÃO DE CARREIRA DO DNSP FG-01 

1913944 THYANNE MICHELLE FERREIRA ALVES ASSISTENTE DE APOIO AO SIBI FG-05 

275608 VALDIRA DIAS DE ARAUJO CHEFE DA SEÇÃO DE ACOMPANHAMENTO DE COMPRAS 

E SERVIÇOS 

FG-04 

1474800 VALDNER  DAIZIO RAMOS 

CLEMENTINO 

COORDENAÇÃO DO COLEGIADO ACADÊMICO DO 

CURSO DE ADMINISTRAÇÃO 

FCC 

1621003 VANDERLI DIAS DA COSTA SILVA SEÇÃO DE LIQUIDAÇÃO  FG-02 

1620916 VANESSA LEMOS DUARTE DE CASTRO 

GAMA 

CHEFE DA SEÇÃO DE SUPORTE ÀS VIAGENS 

INSTITUCIONAIS 

FG-05 

1618608 VENICIO FERREIRA DOS SANTOS CHEFE DO SERVIÇO DE INFORMAÇÕES AO CIDADÃO DO 

CAMPUS DE SÃO RAIMUNDO NONATO 

FG-05 

1295751 VIRGÍNIA DE OLIVEIRA ALVES PASSOS COORDENAÇÃO DO COLEGIADO ACADÊMICO DO 

CURSO DE PSICOLOGIA 

FCC 

1376235 VIVIANNI  MARQUES LEITE  COORDENAÇÃO DE AUTO-AVALIAÇÃO INSTITUCIONAL  FG-01 

1047129 WAGNER  DE ASSIS CANGUSSU 

PASSOS 

COORDENAÇÃO DO COLEGIADO ACADÊMICO DO 

MESTRADO EM CIÊNCIA DOS MATERIAIS  

FCC 

1656054 WAGNER PEREIRA FELIX ASSESSORIA DA PROEX CD-03 

2551247 WELSON BARBOSA DOS SANTOS COORDENAÇÃO DE DESENVOLVIMENTO DE SISTEMAS FG-01 

1508880 WILLAMS KERLHES DE OLIVEIRA SEÇÃO DE ORÇAMENTO FG-02 

1941761 YARIADNER COSTA  BRITO COORDENAÇÃO DO COLEGIADO ACADÊMICO DO 

CURSO DE CIÊNCIAS DA NATUREZA-SRN 

FCC 

 

 

 

 

 

 

 

 

 

 

 


75 

 

5.8 TOTAL DE CARGOS DE DIREÇÃO E FUNÇÃO GRATIFICADA – 2014 

 

Sigla 

UNIVASF 

Ocupados Vagos Total 

CD-01 1 0 1 

CD-02 8 0 8 

CD-03 14 1 15 

CD-04 22 0 22 

FG-01 60 1 61 

FG-02 15 2 17 

FG-03 9 1 10 

FG-04 12 2 14 

FG-05 19 2 21 

FCC 29 1 30 

Totais 189 10 199 

 

5.9 MOVIMENTAÇÃO 2014 

5.9.1 REDISTRIBUIÇÃO DE SERVIDORES 

 

SIAPE SERVIDORES LIBERADOS CARGO DESTINO DOU 

1740217 ALEXSANDRO DOS SANTOS MACHADO PROFESSOR DE MAGISTÉRIO 

SUPERIOR 

UFPE 12.06.2014 

2018518 ALANA CARLA CAVALCANTI DE OLIVEIRA ARQUIVISTA UFCG 02.07.2014 

1313657 DARLINDO FERREIRA DE LIMA PROFESSOR DE MAGISTÉRIO UFPE 12.06.2014 


76 

 

SUPERIOR 

1661621 HUDSON ELLEN ALENCAR MENEZES METEOROLOGISTA UFCG 12.06.2014 

1883366 MURILO SODRE MARQUES PROFESSOR DE MAGISTÉRIO 

SUPERIOR 

UFOB 18.03.2014 

 

SIAPE SERVIDORES RECEBIDOS CARGO ORIGEM DOU 

1760355 KEYLHA SANTANA HULLER ARQUIVISTA UFCG 02.07.2014 

2134776 ANA ISABEL AZEVEDO DE ANDRADE FONOAUDIOLOGA UFPE 17.04.2014 

2035102 CARLOS ANTONIO TAVARES CORDEIRO ASSISTENTE EM 

ADMINISTRAÇÃO 

IFBAIANO 06.05.2014 

2025293 DENIS RICARDO HULLER ENGENHEIRO-ÁREA UFITAJUBA 17.02.2014 

1624729 JOSE NUNES NETO ASSISTENTE EM 

ADMINISTRAÇÃO 

IFPB 17.04.2014 

 

5.9.2 REMOÇÃO / ALTERAÇÃO DE EXERCÍCIO 

 

SIAPE SERVIDOR DESTINO 

1670404 ABIMAILDE MARIA CAVALCANTE FONSECA 

RIBEIRO 

SECRETARIA DE EDUCAÇÃO À DISTÂNCIA 

1654752 ALANE PAINS OLIVEIRA DO MONTE GR-STL- CAMPUS CIÊNCIAS AGRÁRIAS 

1133088 ALBERTO PEDROSA DE ALMEIDA GR-STL- CAMPUS PETROLINA 

1538235 AMANDA LEAL BORGES DE MELO GR-STL- CAMPUS PETROLINA 

1752277 AMANDA LEITE GUIMARÃES GR-STL- CAMPUS PETROLINA 

1732578 ANA GABRIELA LINS SEABRA GABINETE DA REITORIA - BIOTÉRIO/ CAMPUS PETROLINA 

1732708 ANA PAULA DE OLIVEIRA GR-STL- CAMPUS PETROLINA 

1752266 ANDERSON ARAÚJO TEIXEIRA HOSPITAL VETERINÁRIO UNIVERSITÁRIO 


77 

 

1959030 ANETE FERRAZ GUZZI GR-STL- CAMPUS CIÊNCIAS AGRÁRIAS 

1653607 ANNE CAROLINE DOS SANTOS DANTAS GR-STL- CAMPUS PETROLINA 

1653607 ANNE CAROLINE DOS SANTOS DANTAS GR-STL- CAMPUS CIÊNCIAS AGRÁRIAS 

1752271 ANTÔNIO FERNANDO BARROS DA SILVA 

JÚNIOR 

GR-STL- CAMPUS PETROLINA 

1968151 CARLA VERONICA LEAL DE MELO SECRETÁRIA DE GESTÃO DE PESSOAS 

1968151 CARLA VERONICA LEAL DE MELO PRÓ-REITORIA DE PESQUISA, PÓS-GRADUAÇÃO E 

INOVAÇÃO 

1226828 CLEIDE ALVES CARIBE PROTOCOLO CENTRAL -  SETOR DE SERVIÇOS DE 

INFORMAÇÕES AO CIDADÃO CAMPUS SENHOR DO 

BONFIM 

2137153 CLEVERSON THAYRONE DA SILVA ALMEIDA SISTEMA INTEGRADO DE BIBLIOTECAS - SIBI, CAMPUS 

PETROLINA 

1654380 CLOVIS FERNANDES DA SILVA FILHO GR-STL- CAMPUS PETROLINA 

1732575 DEIZE RAQUEL DOS REIS CRUZ GR-STL– CAMPUS CIÊNCIAS AGRÁRIAS 

2538372 DORIVAL JOSE FERNANDES E ARAUJO GABINETE DA REITORIA COM EXERCÍCIO NO PROGRAMA 

MAIS MÉDICOS DESTA UNIVERSIDADE 

1852799 EDILEIDE DE SOUSA COELHO OUVIDORIA 

1539005 EDMILSON CATARINO DE OLIVEIRA GR-STL - CAMPUS JUAZEIRO 

1539381 ELIANA GONCALVES PEIXOTO DA SILVA GR-RU - CAMPUS PETROLINA 

1537901 ELSON CARVALHO DA SILVA PRÓ-REITORIA DE GESTÃO E ORÇAMENTO E EXERCÍCIO 

NA SEÇÃO DE LIQUIDAÇÃO 

1586342 FABIOLA MOREIRA DE ARAUJO GR-STL - CAMPUS JUAZEIRO 

1669571 FABRICIO BRANDAO DE SOUZA PRÓ-REITORIA DE PESQUISA, PÓS-GRADUAÇÃO E 

INOVAÇÃO 

1669571 FABRICIO BRANDAO DE SOUZA PROTOCOLO CENTRAL/SETOR DE SERVIÇOS DE 

INFORMAÇÕES AO CIDADÃO, CAMPUS PETROLINA-PE 

2930000 FERNANDA PIRES RODRIGUES DE ALMEIDA 

RIBEIRO 

COLEGIADO ACADÊMICO DO CURSO DE MEDICINA, 

CAMPUS PAULO AFONSO 


78 

 

1653835 FRANCIMARIO BESERRA NESIO GR-STL - CAMPUS JUAZEIRO 

1762200 FRANCISCA ALDEMARA ALVES BATISTA PRÓ-REITORIA DE GESTÃO E ORÇAMENTO COM 

EXERCÍCIO NO DEPARTAMENTO DE CONTABILIDADE E 

FINANÇAS 

1762200 FRANCISCA ALDEMARA ALVES BATISTA PRÓ-REITORIA DE GESTÃO E ORÇAMENTO COM 

EXERCÍCIO NA COORDENAÇÃO DE CONTABILIDADE 

1874903 FRANCISCO ALLAN LEANDRO DE CARVALHO GR-STL– CAMPUS CIÊNCIAS AGRÁRIAS 

1666791 FRANCISCO PEIXOTO DE LUNA GR-STL– CAMPUS CIÊNCIAS AGRÁRIAS 

1654479 FREDSON GOMES DE MENEZES GR-STL– CAMPUS CIÊNCIAS AGRÁRIAS 

1754549 GEAZI ROSA OLIVEIRA TEOTONIO GR-STL– CAMPUS CIÊNCIAS AGRÁRIAS 

1544210 GESILAINE CARDOSO DE MORAES LEAL GR-STL- CAMPUS PETROLINA 

1538031 GESIVALDA LOPES ARAUJO GR-STL- CAMPUS PETROLINA 

1294571 GÍCIA DE ARAÚJO RODRIGUES GABINETE DA REITORIA 

1635678 GINETTON FERREIRA TAVARES GR-STL - CAMPUS JUAZEIRO 

2144792 GISELE VENERONI GOUVEIA COLEGIADO ACADÊMICO DO CURSO DE ZOOTECNIA – 

CAMPUS CIÊNCIAS AGRÁRIAS 

1653977 GUSTAVO MENEZES DE OLIVEIRA GR-STL- CAMPUS PETROLINA 

1538259 GUTEMBERG NUNES DA SILVA GR-STL- CAMPUS CIÊNCIAS AGRÁRIAS 

1539292 HEWERTON PABLO DA FONSECA FEITOSA GR-STL - CAMPUS JUAZEIRO 

1538401 HIDEO DE JESUS NAGAHAMA GR-STL - CAMPUS JUAZEIRO 

1939292 IDEOMILDO DA SILVA FERREIRA PROTOCOLO CENTRAL/SETOR DE SERVIÇOS DE 

INFORMAÇÕES AO CIDADÃO, CAMPUS CIÊNCIAS 

AGRÁRIAS-PE 

1641432 ISAAC FARIAS CANSANÇÃO COLEGIADO ACADÊMICO DO CURSO DE MEDICINA – 

CAMPUS PAULO AFONSO 

1538105 IVANILDO VIANA BORGES GR-STL - CAMPUS JUAZEIRO 

1914037 JAQUELINE SILVA DE SOUZA SISTEMA INTEGRADO DE BIBLIOTECAS/CAMPUS PAULO 

AFONSO 


79 

 

1655651 JARBAS FREITAS AMARANTE GR-STL- CAMPUS CIÊNCIAS AGRÁRIAS 

1655651 JARBAS FREITAS AMARANTE GR-STL - CAMPUS JUAZEIRO 

6294582 JOSE FABIO CARDOZO PRÓ-REITORIA DE GESTÃO E ORÇAMENTO E EXERCÍCIO 

NA COORDENAÇÃO DE COMPRAS DIRETAS/SETOR DE 

IMPORTAÇÃO 

1538387 JOSE JACINTO FREIRE DE ALBUQUERQUE 

JUNIOR 

GR-RU - CAMPUS PETROLINA 

1538059 JUAN YURI EUGENIO ARAUJO GR-STL- CAMPUS PETROLINA 

1246298 JUVENAL TEIXEIRA FILHO PRÓ-REITORIA DE GESTÃO E ORÇAMENTO COM 

EXERCÍCIO NA ASSESSORIA DE ADMINISTRAÇÃO 

1246298 JUVENAL TEIXEIRA FILHO GR-RU - CAMPUS CIENCIAS AGRARIAS 

1538170 KLENE BARRETO DE AQUINO GABINETE DA REITORIA 

1111605 LEILA PATRICIA CAMILO ARAUJO SECRETARIA DE REGISTRO E CONTROLE ACADÊMICO 

1982286 LEILANE DIENA SOUZA DA SILVA SECRETARIA DE GABINETE DA REITORIA 

1982286 LEILANE DIENA SOUZA DA SILVA PROTOCOLO CENTRAL/SETOR DE SERVIÇOS DE 

INFORMAÇÕES AO CIDADÃO, CAMPUS JUAZEIRO-BA 

1654522 LEONARDO TORRES MAGALHAES GR-STL- CAMPUS PETROLINA 

1620086 LIDIANY CAVALCANTE DE OLIVEIRA SECRETARIA DE GESTÃO DE PESSOAS, COM EXERCÍCIO 

NA COORDENAÇÃO DE CAPACITAÇÃO E DESEMPENHO 

1669552 MANOEL PEREIRA DA SILVA FILHO COLEGIADO ACADÊMICO DE MESTRADO PROFISSIONAL 

EM MATEMÁTICA EM REDE NACIONAL/ CAMPUS JUAZEIRO 

1909181 MARA CARLOTA PEREIRA GOMES SECRETARIA DE ADMINISTRAÇÃO – CAMPUS PETROLINA 

1815186 MARCELA ARAÚJO DE MIRANDA HENRIQUES GR-RU - CAMPUS PETROLINA 

1620137 MARCELO AUGUSTO SATURNINO DA SILVA SEÇÃO DE ARMAZENAGEM E DISTRIBUIÇÃO DE BENS 

MÓVEIS (PROPLADI / DA/CLOG/SADM) CAMPUS JUAZEIRO 

1609356 MARCELO MENDES RIBEIRO GR-STL- CAMPUS PETROLINA 

1664612 MARIA DE FATIMA PAIXAO FEITOSA PRÓ-REITORIA DE ENSINO COM EXERCÍCIO NA 

COORDENAÇÃO DE POLÍTICAS DE EDUCAÇÃO INCLUSIVA 


80 

 

1787136 MARIA SÍLVIA DUQUE GR-RU - CAMPUS JUAZEIRO 

1624411 MARTHA MARIA DE SOUZA GUIMARAES 

CAVALCANTI 

COLEGIADO ACADÊMICO DO CURSO DE MEDICINA 

3677104 MARY LUCY DE SOUZA GONZAGA COMISSÃO PERMANENTE DE CONTROLE DISCIPLINAR - 

CPCD 

1544060 NELDSON FELIPE FALCAO MONTE GR-STL- CAMPUS CIÊNCIAS AGRÁRIAS 

1678965 NILMARA GONCALVES DA SILVA PROJETO DE INTEGRAÇÃO DO RIO SÃO FRANCISCO COM 

BACIAS HIDROGRÁFICAS DO NORDESTE SETENTRIONAL 

(FLORA/PISF) 

1620357 PEDRO ANTONIO DOS SANTOS ALMEIDA GR-RU - CAMPUS JUAZEIRO 

1537882 PETTSON DE MELO CAVALCANTI GR-RU - CAMPUS PETROLINA 

2721321 POLYANE DE SÁ SANTOS GR-STL - CAMPUS JUAZEIRO 

1662741 RENATO DOS SANTOS NOBREGA COLEGIADO ACADÊMICO DO CURSO DE MEDICINA 

2018594 RICARDO LUIZ ALVES DA SILVA GR-STL - CAMPUS JUAZEIRO 

2147031 ROBERTA SILVA SANTOS PRÓ-REITORIA DE ENSINO COM EXERCÍCIO NO 

DEPARTAMENTO DE PLANEJAMENTO E ENSINO 

1479796 ROBERTO CESAR FERREIRA DA SILVA GR-STL- CAMPUS CIÊNCIAS AGRÁRIAS 

1538044 ROBERTO RIVELLINO ALMEIDA DE MIRANDA PRÓ-REITORIA DE GESTÃO E ORÇAMENTO E EXERCÍCIO 

NO DEPARTAMENTO DE COMPRAS E LICITAÇÕES 

1734479 RONIERE ALENCAR DE OLIVEIRA GR-STL- CAMPUS PETROLINA 

1752284 SCHEILA ANTUNES AMORIM GR-STL- CAMPUS CIÊNCIAS AGRÁRIAS 

1901117 SILVIA REGINA DE SOUZA MENDES GABINETE DA REITORIA/SISTEMA INTEGRADO DE 

BIBLIOTECA (GR/SIBI) CAMPUS PETROLINA 

1754298 SILVIO ALAN GONÇALVES BOMFIM REIS GR-STL- CAMPUS PETROLINA 

1740770 TAASIEL RILDO DA SILVA GOMES GR-STL - CAMPUS JUAZEIRO 

2137198 TACIANA FREIRE DA SILVA SECRETARIA DE REGISTRO E CONTROLE ACADÊMICO – 

CAMPUS PETROLINA 

1486383 TED JOHNSON VASCONCELOS LEITAO GR-STL - CAMPUS JUAZEIRO 


81 

 

2137238 THIE GOMES DOS SANTOS PRÓ-REITORIA DE EXTENSÃO 

1653709 WEDSON PEREIRA DA SILVA GR-STL - CAMPUS JUAZEIRO 

 

5.9.3 EXONERAÇÕES/VACÂNCIAS 2014 

 

SIAPE NOME CARGO DATA 

1475424 ANDERSON LOPES DE SOUSA ASSISTENTE EM ADMINISTRAÇÃO 31.12.2013 

1999403 FILIPE MARTINS ALÉSSIO PROFESSOR DA CARREIRA DE MAGISTÉRIO 

SUPERIOR 

09.04.2014 

1892184 GERALDO CESAR ZAMBRZYCKI PROFESSOR DA CARREIRA DE MAGISTÉRIO 

SUPERIOR 

06.06.2014 

1957587 MARIANA FILGUEIRAS VIEIRA ASSISTENTE EM ADMINISTRAÇÃO 29.07.2014 

2136172 CLAUDIO ROBERIO MOURA LUZ CONTADOR 24.08.2014 

2147394 SANDRA LUCIA LODI PERES PROFESSOR DA CARREIRA DE MAGISTÉRIO 

SUPERIOR 

30.09.2014 

1609356 MARCELO MENDES RIBEIRO TÉCNICO DE ANATOMIA/NECROPSIA 17.10.2014 

1701448 CLAUDIA DE AGUIAR MAIA GOMES PROFESSOR DA CARREIRA DE MAGISTÉRIO 

SUPERIOR 

27.03.2014 

1493597 JONAS OTAVIANO PRAÇA DE 

SOUZA 

PROFESSOR DA CARREIRA DE MAGISTÉRIO 

SUPERIOR 

25.07.2014 

1994739 ANTONIO CARLOS CARDOSO PROFESSOR DA CARREIRA DE MAGISTÉRIO 

SUPERIOR 

14.08.2014 

1617586 SANDRO RIBEIRO DE CASTRO ASSISTENTE EM ADMINISTRAÇÃO 25.08.2014 

1752283 JOÃO GABRIEL EUGÊNIO ARAÚJO TÉCNICO DE LABORATÓRIO – ÁREA (ÊNFASE EM 

EDUCAÇÃO FÍSICA) 

15.09.2014 

 

 

 

 


82 

 

5.9.4 ALTERAÇÃO DE REGIME DE TRABALHO 2014 

 

SIAPE SERVIDOR CARGA 

HORÁRIA 

ALTERAÇÃO PARA 

2139700 CASSIA REGINA OLIVEIRA SANTOS 20H 40H 

1673189 DEUZILENE BRAGA SANTANA 30H 40H 

2538063 ERICKA MARTA ALVES DE OLIVEIRA DIAS 30H 40H 

1706742 JOSÉ DE CASTRO SILVA 20H DE 

1854159 RANYCLEIDE DA SILVA BEZERRA ARAÚJO 40H 30H 

 

5.9.5 LICENÇA PARA TRATAR DE INTERESSES PARTICULARES 2014 

 

SIAPE SERVIDOR PERÍODO 

1623178 ALEX FERRAZ ANGELINO VILELA 10.02.2014 a 09.02.2017 

1551309 LUCIO GUILHERME LEAL 10.05.2014 a 01.08.2014 

1811171 KARINE VIEIRA ANTUNES 01.03.2014 a 01.03.2015 

2721321 POLYANE DE SÁ SANTOS 04.03.2013 a 04.03.2016 

1854159 RANYCLEIDE DA SILVA BEZERRA ARAÚJO 28.07.2014 a 27.07.2015 

1538277 ROGER FAZOLLO DA SILVA 01.03.2013 a 28.02.2014 

 

 

 

 

 

 

 


83 

 

 

5.9.6 INSTITUIDOR / BENEFICIÁRIO DE PENSÃO 

 

PENSÃO POR MORTE 

HELIO LEANDRO LOPES  

1. Mariangela Vasconcelos Ernesto Lopes 

PETRUCIO ANTUNES MARTINS 

1. Aline Flavia Nunes REmigio Antunes 

2. Maria Clara Remigio Martins 

3. Pedro Remigio Martins 

CARLOS ALBERTO MIRANDA DE CARVALHO 

1. Maria da Lapa Pereira de Carvalho 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


84 

 

6. DESENVOLVIMENTO DE PESSOAS 

 

6.1 CAPACITAÇÂO 

  

 O Plano Anual de Capacitação - PAC, para o exercício de 2014, foi elaborado pela 

Coordenação de Capacitação e Desempenho/Departamento de Desenvolvimento de Pessoas com 

base no Levantamento das Necessidades Capacitação 2014 preenchido por diversos setores da 

instituição, assim como nas sugestões registradas nos formulários de avaliação dos cursos de 

capacitação realizados em 2013 e o PROAD.  

O Plano de Capacitação 2014 foi dividido em 3 programas distintos: Programa de Desenvolvimento 

Gerencial; Programa de Desenvolvimento de Carreiras e o Programa de Desenvolvimento Pessoal 

que apresentam os seguintes objetivos: 

Programa de Desenvolvimento Gerencial (PDG) – Oferecer ações de capacitação que promovam o 

desenvolvimento das competências gerenciais dos atuais ou possíveis dirigentes da UNIVASF;  

Programa de Desenvolvimento de Carreiras (PDC) – Oferecer ações de capacitação que 

promovam o desenvolvimento das competências técnicas dos servidores da UNIVASF; 

Programa de Desenvolvimento Pessoal (PDP) - Oferecer ações de capacitação que promovam o 

desenvolvimento das competências individuais que são comuns a todos os servidores da UNIVASF. 

A Coordenação de Capacitação e Desempenho apresenta neste relatório o detalhamento parcial das 

ações de capacitação realizadas em 2014 por meio das seguintes seções: Ações de Capacitação e 

suas Resultantes; Recurso da Capacitação; Progressões por Capacitação; Incentivos à Qualificação; 

e Considerações Finais.  

 

6.1.1 AÇÕES DE CAPACITAÇÃO E SUAS RESULTANTES 

6.1.1.1 AÇÕES DE CAPACITAÇÃO PROPOSTAS NO PAC 2014 

 

Apresentaremos abaixo as 38 ações de capacitação propostas no Plano de Capacitação 2014, 

conforme Tabela 1. Todas essas ações foram destinadas aos servidores da Univasf nas mais 

variadas áreas de conhecimento. Algumas ações foram realizadas em mais de um campus, como o 

Curso Básico de Inglês e o Curso Básico de Libras, e outras ações aconteceram com mais de uma 

turma, como o Curso de Iniciação ao Serviço Público que foi realizado, conforme as posses dos 

novos servidores.  

 

 

 

 

 


85 

 

Tabela 1 - Ações de Capacitação Propostas para 2014 

PROGRAMA ÁREA TEMÁTICA AÇÃO DE 

CAPACITAÇÃO 

CH VAGAS MODALI-

DADE 

1. Programa de 

Desenvolvimento 

Gerencial 

1.1 

Desenvolvimento 

Gerencial 

1.1.1 Rodas de 

Conversa com os 

Gestores 

16h 30 Presencial 

 

1.1.2 Oficina de 

Desenvolvimento de 

Equipes 

20h 30 

1.1.3 Curso de 

Planejamento 

Estratégico 

24h 25 

1.1.4 Palestra sobre 

Avaliação 

Institucional 

2h 50 

1.1.5 Curso de 

Liderança para 

Gestores 

24h 25 

1.1.6 Curso de 

Formação 

Continuada para 

Coordenadores e 

Vice-Coordenadores 

20h 50 

2. Programa de 

Desenvolvimento 

de Carreiras 

 

 

 

 

 

 

 

2.1 Formação 

Inicial para Novos 

Servidores 

 

2.1.1 Cursos de 

Iniciação ao Serviço 

Público 

16h Conforme 

nomeação 

dos novos 

servidores 

Presencial 

2.2 Comunicação 2.2.1 Curso Modular 

em Comunicação e 

Escrita (EAD): 

Tecnologias da 

Informação 

Comunicação 

(Módulo I) 

20h 50 EAD 


86 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

2.2.2 Curso Modular 

em Comunicação e 

Escrita (EAD): 

Comunicação 

Institucional (Módulo 

II) 

20h 50 

2.2.3 Curso Modular 

em Comunicação e 

Escrita (EAD): 

Língua Portuguesa 

(Módulo III) 

30h 50 

2.2.4 Curso Modular 

em Comunicação e 

Escrita (EAD): 

Redação Oficial 

(Módulo IV) 

30h 50 

2.2.5 Curso Modular 

em Comunicação e 

Escrita: Oratória 

(Módulo V) 

20h 25 Presencial 

 

2.3 Gestão 

Administrativa 

 

 

 

 

 

2.3.1 Treinamento 

sobre o uso de 

veículos oficiais 

20h 30 Presencial 

 

2.3.2 Curso de 

Organização de 

Eventos e Cerimonial 

20h 25 

2.3.3 Grupo Formal 

de Estudo em 

Administração 

Pública e Gestão de 

Pessoas 

20h 30 

2.3.4 Curso de 

Preservação e 

Conservação em 

Documentos 

Bibliográficos 

40h 20 

2.4 Gestão de 

Pessoas 

2.4.1 IV Encontro de 

Servidores da 

4h 100 Presencial 


87 

 

Univasf 

2.5 Economia, 

Orçamento e 

Finanças 

2.5.1 Curso de 

Elaboração de 

Editais e Termo de 

Referência e Projeto 

Básico 

28h 25 Presencial 

 

2.5.2 Curso de 

Gestão de 

Fiscalização de 

Contratos e 

Convênios 

24h 25 

2.5.3 Curso de 

Licitações e 

Contratos 

36h 25 

2.5.4 Curso de 

Gestão e Execução 

Orçamentária e 

Financeira 

24h 25 

2.6 Informática 

 

 

 

 

 

2.6.1 Curso Modular 

em Informática 

Avançada (EAD): 

Design Gráfico 

(Módulo I) 

30h 50 EAD 

2.6.2 Curso Modular 

em Informática 

Avançada (EAD): 

Edição de Texto 

(Módulo II) 

30h 50 

2.6.3 Curso Modular 

em Informática 

Avançada (EAD): 

Planilhas Eletrônicas 

(Módulo III) 

30h 50 

2.6.4 Curso Modular 

em Informática 

Avançada (EAD): 

Edição de Slides 

(Módulo IV) 

30h 50 


88 

 

2.6.5 Curso Modular 

em Informática 

Avançada (EAD): 

Web Design (Módulo 

V) 

30h 50 

2.7 Saúde 2.7.1 Curso Modular 

em Biossegurança 

para Laboratórios: 

Introdução a 

Biossegurança – 

Normas e Legislação 

(Módulo I) 

40h 30 Presencial 

 

2.7.2 Curso Modular 

em Biossegurança 

para Laboratórios: 

Biossegurança com 

ênfase em 

Laboratório de 

Química e Física 

(Módulo II) 

40h 30 

2.7.3 Curso Modular 

em Biossegurança 

para Laboratórios: 

Biossegurança com 

ênfase em 

Laboratório Biológico 

(Módulo III) 

40h 30 

3. Programa de 

Desenvolvimento 

Pessoal 

 

 

3.1 Comunicação 

 

3.1.1 Curso Básico 

de Inglês 

Turma 

1: 60h 

Turma 1: 

25 vagas 

 

 

 

Presencial 

 

Turma 

2: 60h 

Turma 2: 

25 vagas 

3.1.2 Curso 

Intermediário de 

Inglês 

60h 30 vagas 

3.1.3 Curso Básico 

de Libras 

Turma 

1: 40h 

Turma 1: 

30 vagas 

Turma 

2: 40h 

Turma 2: 

30 vagas 


89 

 

3.1.4 Curso 

Intermediário de 

Libras 

Turma 

1: 60h 

Turma 1: 

30 vagas 

Presencial 

Turma 

2: 60h 

Turma 2: 

30 vagas 

3.2 Pessoa, 

Família e 

Sociedade 

3.2.1 Inclusão e 

Acessibilidade 

40h 25 Presencial 

3.3 Planejamento 3.3.1 Oficina de 

Gerenciamento do 

Tempo 

20h 30 Presencial 

3.4 Saúde 3.4.1 Oficina de 

Saúde e Qualidade 

de Vida no Trabalho 

20h 30 Presencial 

 

3.4.2 Curso de 

Primeiros Socorros 

Turma 

1: 20h 

Turma 1: 

20 vagas 

Turma 

2: 20h 

Turma 2: 

20 vagas 

Turma 

3: 20h 

Turma 3: 

20 vagas 

Turma 

4: 20h 

Turma 4: 

20 vagas 

Turma 

5: 20h 

Turma 5: 

20 vagas 

3.4.3 Curso de 

Combate a Incêndio 

Turma 

1: 20h 

Turma 1: 

20 vagas 

Turma 

2: 20h 

Turma 2: 

20 vagas 

Turma 

3: 20h 

Turma 3: 

20 vagas 

Turma Turma 4: 


90 

 

4: 20h 20 vagas 

Turma 

5: 20h 

Turma 5: 

20 vagas 

 

6.1.1.2 AÇÕES DE CAPACITAÇÃO REALIZADAS DO PAC 

 

Dentre as 38 ações de capacitação propostas no Plano de Capacitação 2014, 22 ações foram 

realizadas, o que representa um percentual de 57,9% do total das ações previstas. A Tabela 2 

apresenta a relação das ações realizadas por ordem cronológica, assim como a carga horária, 

modalidade, período e as resultantes de cada uma delas com o número total de capacitados.  

 

Tabela 2 - Ações de Capacitação Realizadas do PAC 2014 

N° NOME DA AÇÃO 
CARGA 

HORÁRIA 

 

MODALIDADE 
PERÍODO RESULTANTES 

1 Curso de Preservação e 

Conservação em Documentos 

Bibliográficos 

40 horas Presencial 07 a 11/04 Ação concluída com 

22 capacitados (12 

servidores e 10 

terceirizados).  

2 Roda de Conversa com os 

Gestores Tema: 

Desenvolvimento de Equipes  

1 hora Presencial 16/04 Ação concluída com 

11 servidores 

capacitados. 

3 Roda de Conversa com os 

Gestores Tema: 

Desenvolvimento de Equipes  

1 hora Presencial 23/04 Ação concluída com 

13 servidores 

capacitados. 

4 Grupo Formal de Estudos em 

Administração Pública 

Tema: Comunicação 

Institucional  

2 horas Presencial 21/05 Ação concluída com 

12 capacitados (11 

servidores e 1 do 

INSS). 

5 Curso de Formação 

Continuada de Coordenadores  

Tema: Treinamento sobre o 

STD  

1 hora Presencial 23/05 Ação concluída com 

16 servidores 

capacitados.  


91 

 

6 Curso Modular em Informática 

Avançada (EAD): Modulo I - 

Design Gráfico 

30 horas EAD 12/05 a 

01/06 

Ação concluída com 

17 capacitados (13 

servidores, 2 

estagiários, 1 

terceirizado e 1 do 

INSS).  

7 Curso Modular em Informática 

Avançada (EAD): Modulo II – 

Edição de Slides  

30 horas EAD 02/06 a 

22/06 

Ação concluída com 9 

capacitados (7 

servidores, 1 do IF e 

1 do INSS). 

8 Oficina de Gerenciamento do 

Tempo 

20 horas Presencial 16/05 a 

27/06 

Ação concluída com 

15 capacitados (8 

servidores, 1 

terceirizado, 2 

estagiários, 4 do 

INSS e 1 da 

Prefeitura Municipal 

de Juazeiro-BA.  

9 Curso de Iniciação ao Serviço 

Público - Turma 1 

22 horas Presencial 08/07 a 

11/07 

Ação concluída com 

51 servidores 

capacitados. 

10 Curso Básico de Libras – 

Turma 01 

40 horas Presencial  06/05 a 

18/07 

Ação concluída com 

11 capacitados (7 

servidores, 2 

terceirizados, 2 do 

INSS e 1 do IF). 

11 Curso Básico de Inglês – 

Turma 01 

60 horas Presencial 05/05 a 

22/07 

Ação concluída com 

17 capacitados (9 

servidores, 1 

terceirizado, 1 

estagiário, 4 do IF e 2 

da Prefeitura 

Municipal de 

Juazeiro-BA. 

12 Roda de Conversa com os 

Gestores Tema: Avaliação 

Institucional 

1 hora Presencial 22/07 Ação concluída com 5 

servidores 

capacitados. 

13 Curso Modular em Informática 

Avançada (EAD): Modulo III – 

Edição de Textos 

30 horas EAD 07/07 a 

27/07 

Ação concluída com 

15 capacitados (13 

servidores, 1 

estagiário e 1 do 


92 

 

INSS). 

14 Módulo I: Curso Modular em 

Comunicação e Escrita: 

Comunicação Institucional 

20 horas EAD 04 a 17/08 Ação concluída com 

16 capacitados (12 

servidores, 1 

estagiário, 1 

terceirizado, 1 INSS, 

1 do IF). 

15 Curso de Iniciação ao Serviço 

Público – Turma 2 

16 horas Presencial 13 e 14/08 Ação concluída com 

16 servidores 

capacitados. 

16 Curso de Iniciação ao Serviço 

Público - Turma 2  

16 horas Presencial 13, 14 e 

18/08 

Ação concluída com 

15 servidores 

capacitados. 

17 Grupo Formal de Estudos em 

Administração Pública 

Tema: Portaria Interministerial 

333/2013 

3 horas Presencial 20/08 Ação concluída com 

10 servidores 

capacitados. 

18 Curso de Formação 

Continuada de Coordenadores  

Tema: Processo de 

Desligamento  

2 horas Presencial 22/08 Ação concluída com 

16 servidores 

capacitados.  

19 Módulo III: Curso Modular em 

Comunicação e Escrita: Língua 

Portuguesa  

30 horas EAD 01 a 23/08 Ação concluída com 

31 capacitados (20 

servidores, 2 

terceirizados, 1 do 

INSS, 4 da Prefeitura 

de Juazeiro). 

20 Curso Modular em Informática 

Avançada (EAD): Modulo IV – 

Planilhas Eletrônicas  

30 horas EAD 04 a 24/08 Ação concluída com 

27 capacitados (17 

servidores, 1 

estagiário, 6 

terceirizados, 1 do 

INSS, 2 do IF). 

21 Módulo II: Curso Modular em 

Comunicação e Escrita: TIC’S 

20 horas EAD 18 a 31/08 Ação concluída com 

20 capacitados (15 

servidores, 1 

estagiário, 3 

terceirizados, 1 do 


93 

 

INSS). 

22 Curso Básico de Libras – 

Turma 02 

40 horas  Presencial 05/08 a 

04/09 

Ação concluída com 

10 capacitados (3 

servidores, 7 da 

Prefeitura de 

Juazeiro). 

23 Curso Modular em Informática 

Avançada (EAD): Modulo V – 

Web Design 

30 horas EAD 01 a 21/09 Ação concluída com 6 

capacitados (3 

servidores, 2 

estagiários, 1 

terceirizado)  

24 Curso de Primeiros Socorros - 

SRN 

20 horas Presencial 24, 25 e 

26/09 

Ação concluída com 

17 capacitados (8 

servidores, 1 aluno, 8 

terceirizados).  

25 Curso Básico de Inglês – 

Turma 02 

60 horas Presencial 04/08 a 

07/10 

Ação concluída com 

18 capacitados (17 

servidores, 1 

terceirizado). 

26 IV Encontro de Servidores da 

Univasf 

8 horas Presencial 24/10 Ação concluída com 

261 inscritos (117 

Univasf, 144 IF). 

27 Módulo IV: Curso Modular em 

Comunicação e Escrita: 

Redação Oficial 

30 horas EAD 06 a 26/10 Ação concluída com 

22 capacitados (13 

servidores, 1 do 

INSS, 5 terceirizados, 

3 do IF). 

28 Curso de Inclusão e 

Acessibilidade 

40 horas Presencial 01/10 a 

03/11 

Ação concluída com 

12 capacitados (5 

servidores, 1 

estagiário, 4 do IF, 2 

do INSS). 

29 Roda de Conversa com os 

Gestores Tema: LNC 2015 

1 hora Presencial 22/07 Ação concluída com 6 

servidores 

capacitados. 

30 Curso Intermediário de Libras – 

Turma 01 

60 horas Presencial 02/10 a 

20/11 

Ação concluída com 

16 capacitados (12 

servidores, 2 


94 

 

terceirizados, 2 do 

INSS). 

31 Curso Intermediário de Inglês 60 horas Presencial 13/10 a 

09/12 

Ação concluída com 

22 capacitados (19 

servidores e 3 do IF). 

 

6.1.1.3 AÇÕES DE CAPACITAÇÃO NÃO PREVISTAS NO PAC 2014 

 

Algumas ações de capacitação que não estavam previstas no PAC 2014 foram realizadas devido a 

relevância e demandas que surgiram ao longo do exercício, conforme dados da Tabela 3.  

 

Tabela 3 - Ações de Capacitação não Previstas no PAC 2014 

N° NOME DA AÇÃO CARGA 

HORÁRIA 

 

MODALIDADE 

PERÍODO RESULTANTES 

01 Oficina de Citações e 

Referências 

6 horas Presencial 12 e 13/08 Ação concluída com 

14 capacitados (7 

servidores, 3 

estagiários, 1 

terceirizado, 1 do 

INSS, 2 do IF). 

02 Curso beOne de 

Desenvolvimento Humano – 

Módulo I – Turma I 

50 horas Presencial 01 a 05/11 Ação concluída com 

09 capacitados. 

03 Curso beOne de 

Desenvolvimento Humano – 

Módulo I – Turma II 

50 horas Presencial 26 a 30/11 Ação concluída com 

09 capacitados. 

04 Treinamento do Sistema de 

Suporte 

3 horas EAD 15 a 19/12 Ação concluída com 6 

servidores 

capacitados. 

 

Em 2014 houve um aumento significativo de servidores que ingressaram em cursos de graduação e 

pós-graduação, por isso a Coordenação de Capacitação avaliou a importância de inserir uma ação 

voltada para orientações acadêmicas. Diante do exposto, a Oficina de Citações e Referências foi 

realizada com o objetivo de propiciar à comunidade acadêmica noções sobre Normalização 


95 

 

Bibliográfica necessária para o desenvolvimento de trabalhos acadêmicos e orientar na elaboração 

das referências e citações de diversos documentos.  

Uma importante parceria foi firmada entre a Universidade Federal do Vale do São Francisco, por meio 

da Secretaria de Gestão de Pessoas, e a beOne Internacional Associação com o objetivo de realizar 

um trabalho integrado de desenvolvimento humano e qualidade de vida. Foram realizadas duas 

turmas do Curso beOne de Desenvolvimento Humano – Módulo I na cidade de Senhor do Bonfim e 

ao total foram 18 capacitados.  

O Treinamento do Sistema de Suporte foi demandado pela equipe da Secretaria de Tecnologia da 

Informação (STI) que identificou a necessidade de capacitar os servidores para usar de forma mais 

eficiente o Sistema de Suporte visando à melhoria da qualidade dos chamados que devem ser 

abertos juntos ao setor, agilizando assim o seu atendimento. O treinamento ocorreu na modalidade 

EAD e foi realizado como projeto piloto para novas ações desta secretaria.  

 

6.1.1.4 AÇÕES NÃO REALIZADAS 

   

O quantitativo de ações canceladas em 2014 foi significativo e representou 42,1% do total das ações 

previstas no PAC 2014. Apresentaremos a seguir a relação dos cursos de capacitação que não foram 

realizados por falta de demanda e o número de inscritos que justificam os cancelamentos, assim 

como os cursos que foram cancelados por ausência de convênio, conforme dados da Tabela 4 e 5, 

respectivamente.  

Tabela 4 - Ações canceladas por falta de demanda 

NOME DO CURSO CARGA 

HORÁRIA 

VAGAS  INSCRITOS 

Grupo Formal de Estudo sobre TICs no Serviço Público - PNZ 02 horas 30 4  

Oficina de Desenvolvimento de Equipes  20 horas 30 10  

Grupo Formal de Estudo Sobre Comunicação Institucional – 

SBF 

2 horas 30 0  

Curso Modular em Biossegurança para Laboratórios: (Módulo I) 40 horas 30 4   

Curso Modular em Biossegurança para Laboratórios: (Módulo II) 40 horas 30 Não foi 

divulgado 

Curso Modular em Biossegurança para Laboratórios: (Módulo 

III) 

40 horas 30 Não foi 

divulgado 

Oficina de Saúde e Qualidade de Vida no Trabalho 20 horas 30 13  


96 

 

Palestra Sobre Avaliação Institucional 2 horas 50 5 

Curso Intermediário de Libras - JZR 60 horas 30 Não foi 

divulgado 

Curso de Experimentação Animal - PNZ 40 horas 40 8  

Grupo Formal de Estudo sobre Comitê de Ética – CCA  2 horas 40 3 

Curso de Primeiros Socorros - SBF 20 horas 20 3 

Curso de Primeiros Socorros - PNZ 20 horas 20 5  

Treinamento sobre o uso de veículos oficiais 20 horas 30 0 

 

Conforme a Tabela 4, o Curso Modular em Biossegurança para Laboratórios: Introdução à 

Biossegurança – Normas e Legislação (Módulo I), a Palestra Sobre Avaliação Institucional, a Oficina 

Sobre Qualidade de Vida no Trabalho o Grupo Formal de Estudo Sobre Comunicação Institucional – 

Campus Senhor do Bonfim e o Grupo Formal de Estudo Sobre Administração Pública, não foram 

realizados por falta de demanda. Apesar das diversas ações de divulgação que foram realizadas 

através de e-mail, cartazes, folders e redes sociais, infelizmente os números de inscritos não 

atingiram ao mínimo necessário para execução dos mesmos.  

 

Tabela 5 - Ações canceladas por ausência de convênio 

NOME DO CURSO CARGA 

HORÁRIA 

VAGAS  Motivo 

Curso de Combate a Incêndios 20 horas 20 por 

turma 

Ausência de 

Convênio 

Curso modular em Comunicação e Escrita: Oratória (Módulo V)  20 horas 50 Ausência de 

Convênio 

Curso de Planejamento Estratégico  20 horas 25 Ausência de 

Convênio 

Curso de Liderança para Gestores 24 horas 25 Ausência de 

Convênio 


97 

 

Curso de Elaboração de Editais, Termos de Referência e 

Projetos Básicos 

28 horas 25 Ausência de 

Convênio 

Curso de Gestão e Fiscalização de Contratos e Convênios 24 horas 25 Ausência de 

Convênio 

Curso de Gestão e Execução Orçamentária e Financeira 24 horas 25 Ausência de 

Convênio 

Curso de Licitações e Contratos 36 horas 25 Ausência de 

Convênio 

Curso de Organização de Eventos e Cerimonial 20 horas 25 Ausência de 

Convênio 

 

Conforme a Tabela 5, os cursos acima apresentados não foram realizados por ausência de 

formalização de convênios. Para realização do Curso de Combate a Incêndios houve a tentativa de 

firmar um convênio entre a Univasf e o Corpo de Bombeiros de Petrolina, contudo, apesar de 

diversos contatos, a parceria não foi possível. Para execução dos demais cursos, estávamos 

aguardando um reforço orçamentário para formalização de termo de cooperação com escolas de 

governo, porém o reforço não aconteceu e as ações foram canceladas, sendo as mesmas prioridade 

para o próximo exercício.   

 

6.1.2 RECURSO DA CAPACITAÇÃO 

 

As ações do Plano de Capacitação 2014 foram planejadas com o orçamento total de R$ 500.000,00 

(quinhentos mil reais), sendo que R$ 90.000,00 (noventa mil reais) foi destinado às Ações de 

Capacitação previstas no PAC 2014, R$ 250.000,00 (duzentos e cinquenta mil reais) a Parceria 

com a UFBA para oferta de vagas para o Mestrado Profissional em Administração e R$ 

160.000,00 (cento e sessenta mil reais) para o Programa de Concessão de Bolsas de Incentivo à 

Qualificação para os servidores da carreira Técnico-Administrativo em Educação da UNIVASF.  

Apresentaremos a seguir o detalhamento das despesas dos pagamentos efetuados referentes às 

Ações de Capacitação previstas no PAC 2014, assim como as despesas com o Programa de 

Concessão de Bolsas de Incentivo à Qualificação. 

O valor referente à parceria com a UFBA para oferta de vagas para o Mestrado Profissional em 

Administração foi pago em uma única parcela por meio de descentralização de crédito. 

 

6.1.3 DETALHAMENTO DO INVESTIMENTO COM O PAC 2014 

6.1.3.1 PAGAMENTOS DAS AÇÕES DE CAPACITAÇÃO 


98 

 

   

O valor da hora aplicado para gratificação por atividade de instrutória em curso de desenvolvimento e 

aperfeiçoamento foi de R$ 73,26 (setenta e três reais e vinte e seis centavos) e por elaboração de 

material didático/ tutoria em curso à distância foi de R$ 48,29 (quarenta e oito reais e vinte nove 

centavos), conforme tabela expressa na Portaria nº 679/2013 - UNIVASF.  

A Tabela 6 apresenta os pagamentos efetuados por instrutoria/tutoria através da Gratificação por 

Encargo de Curso ou Concurso – GECC das ações de capacitação realizadas na UNIVASF. As 

despesas com instrutores apresentadas nos itens 1 a 34 desta tabela referem-se aos pagamentos 

realizados para os servidores do quadro efetivo da UNIVASF, enquanto que o pagamento do item 35 

foi executado por descentralização de crédito para o servidor da Universidade Federal de 

Pernambuco.  

 

Tabela 6 – Pagamentos das ações de capacitação executadas 

AÇÕES DE CAPACITAÇÃO NOME DO 

INSTRUTOR 

VALOR DA 

INSTRUTORIA  

VALOR DO 

MATERIAL 

DIDÁTICO 

VALOR 

TOTAL 

1. Roda de Conversa com os 

Gestores – Desenvolvimento de 

Equipes  

Shirley Macedo Vieira 

de Melo 

R$ 146,52 R$ 0,00 R$ 146,52 

2. Grupo Formal de Estudo 

sobre Comunicação 

Institucional 

Allan Richards de 

Melo Nunes Morais 

R$ 146,52 R$ 0,00 R$ 146,52 

3. Curso Básico de Libras – 

PNZ  

Ezer W. Gomes Lima R$ 1.465,20 R$ 193,16 R$ 1.658,36 

4. Curso Básico de Libras – 

PNZ  

Antonio Carlos 

Cardoso 

R$ 1.465,20 R$ 193,16 R$ 1.658,36 

5. Curso de Informática 

Avançada (EAD) – Módulo I 

Paulo César 

Rodrigues de Lima 

Júnior 

R$ 2.197,80 R$ 439,56 R$ 2.637,36 

6. Oficina de Gerenciamento do 

Tempo 

Silvia Raquel Santos 

de Morais 

R$ 1.465,20 R$ 193,16 R$ 1.658,36 

7. Palestra Aprendendo a 

aprender: um novo desafio na 

carreira profissional 

Elzenita Falcão de 

Abreu 

R$ 219,78 R$ 0,00 R$ 219,78 

8. Curso de Iniciação ao Serviço Marcelo de Maio R$ 73,26 R$ 0,00 R$ 73,26 


99 

 

Público Federal – Turma 1 Nascimento 

9. Curso de Informática 

Avançada (EAD) – Módulo II 

Gustavo Michael 

Camilo Sousa 

R$ 2.197,80 R$ 439,56 R$ 2.637,36 

10. Curso Básico de Inglês – 

JZR  

Lutécia Maciel 

Nóbrega 

R$ 4.395,70 R$ 579,48 R$ 4.975,08 

11. Curso de Informática 

Avançada (EAD) – Módulo III 

Alan dos Santos 

Martins 

R$ 2.197,80 R$ 439,56 R$ 2.637,36 

12. Curso Básico de Libras – 

JZR  

Antonio Carlos 

Cardoso 

R$ 879,12 R$ 193,16 R$ 1.072,28 

13. Curso Modular em 

Comunicação e Escrita (EAD) – 

Módulo I 

Allan Richards de 

Melo Nunes Morais 

R$ 1.465,20 R$ 293,04 R$ 1.758,24 

14. Curso de Citações e 

Referência em Trabalhos 

Acadêmicos 

Lucídio Lopes de 

Alencar 

R$ 439,56 R$ 0,00 R$ 439,56 

15. Curso de Introdução à 

Administração Pública – EAD 

(tutoria) 

Maria Gabriela 

Jandiroba da Silva 

R$ 920,60 R$ 0,00 R$ 920,60 

16. Curso de Informática 

Avançada (EAD) – Módulo IV 

Marcelo Pereira Silva R$ 2.197,80 R$ 439,56 R$ 2.637,36 

17. Curso Básico de Libras – 

JZR 

Ezer W. Gomes Lima R$ 2.051,28 R$ 193,16 R$ 2.244,44 

18. Curso Modular em 

Comunicação e Escrita (EAD) – 

Módulo II 

Francisco Ricardo 

Duarte 

R$ 1.465,20 R$ 293,04 R$ 1.758,24 

19. Curso Modular em 

Comunicação e Escrita (EAD) – 

Módulo III 

Afonso Henrique 

Novaes Menezes 

R$ 2.197,80 R$ 439,56 R$ 2.637,36 

20. Curso de Primeiros 

Socorros - SRN 

Juliana Pedrosa 

Korinsfky 

R$ 1.465,20 R$ 193,16 R$ 1.658,36 

21. Curso Básico de Inglês – Lutécia Maciel R$ 4.395,70 R$ 579,48 R$ 4.975,08 


100 

 

PNZ Nóbrega 

22. Curso de Inclusão e 

Acessibilidade 

Karla Daniele de Sá 

Luz 

R$ 2.930,40 R$ 386,32 R$ 3.316,72 

23. Curso de Informática 

Avançada (EAD) – Tutoria 

Módulos I a V 

Alan dos Santos 

Martins 

R$ 965,80 R$ 0,00 R$ 965,80 

24. Curso de Informática 

Avançada (EAD) – Tutoria 

Módulos I a V 

Gustavo Michael 

Camilo Sousa 

R$ 965,80 R$ 0,00 R$ 965,80 

25. Curso de Informática 

Avançada (EAD) – Tutoria 

Módulos I a V 

Marcelo Pereira Silva R$ 965,80 R$ 0,00 R$ 965,80 

26. Curso Modular em 

Comunicação e Escrita (EAD) – 

Módulo IV 

Allan Richards de 

Melo Nunes Morais 

R$ 2.197,80 R$ 439,56 R$ 2.637,36 

27. Curso Modular em 

Comunicação e Escrita (EAD) – 

Tutoria dos Módulos I a IV 

Allan Richards de 

Melo Nunes Morais 

R$ 1.255,54 R$ 0,00 R$ 1.255,54 

28. Curso de Informática 

Avançada (EAD) – Tutoria 

Módulos I a V 

Paulo César 

Rodrigues de Lima 

Júnior 

R$ 965,80 R$ 0,00 R$ 965,80 

29. Curso de Informática 

Avançada (EAD) – Tutoria 

Módulos I a V 

Cassio Francisco da 

Silva 

R$ 965,80 R$ 0,00 R$ 965,80 

30. Curso de Informática 

Avançada (EAD) – Módulo IV 

Cassio Francisco da 

Silva 

R$ 2.197,80 R$ 439,56 R$ 2.637,36 

31. Curso Modular em 

Comunicação e Escrita (EAD) – 

Tutoria dos Módulos III e IV 

Francisco Ricardo 

Duarte 

R$ 820,93 R$ 0,00 R$ 820,93 

32. Curso Modular em 

Comunicação e Escrita (EAD) – 

Tutoria dos Módulos II e IV 

Afonso Henrique 

Novaes Menezes 

R$ 820,93 R$ 0,00 R$ 820,93 

33. Curso Intermediário de Ezer W. Gomes Lima R$ 4.395,60 R$ 579,48 R$ 4.975,08 


101 

 

Libras, Campus Petrolina   

34. Curso Intermediários de 

Inglês, Campus Petrolina   

Lutécia Maciel 

Nóbrega 

R$ 4.395,60 R$ 579,48 R$ 4.975,08 

35. Curso de Preservação e 

Conservação em Documentos 

Bibliográficos para os 

servidores do SIBI, Campus 

Petrolina 

Eutrópio Pereira 

Bezerra  

R$ 2.930,40 R$ 386,32 R$ 3.316,72 

TOTAL R$ 67.213,96 

 

6.1.3.2 PAGAMENTOS DAS BOLSAS DO PROGRAMA DE INCENTIVO À 

QUALIFICAÇÃO 

 

O Programa de Concessão de Bolsas de Incentivo à Qualificação foi elaborado com o objetivo 

promover o desenvolvimento dos servidores Técnico-Administrativos em Educação, visando à 

melhoria de seu desempenho quanto às funções e compromissos para com a Universidade, no 

contexto ensino, pesquisa, extensão e administração, através da concessão de bolsas de apoio 

financeiro à qualificação. Em 2014, o número de bolsas ofertadas para o nível de formação em 

Graduação, Mestrado (stricto sensu) e Doutorado (stricto sensu) foi superior ao quantitativo de bolsas 

solicitadas, sendo assim, houve a necessidade de abertura de um novo edital para redistribuição das 

bolsas e ao total foram concedidas 27 bolsas para os servidores da Univasf, conforme dados da 

Tabela 7.  

 

 Tabela 7 – Pagamento das Bolsas de Incentivo à Qualificação  

CURSO MODALIDADE INSTITUIÇÃO BOLSAS 

OFERTADAS 

BOLSAS 

CONCEDIDAS 

VALOR TOTAL 

Graduação Presencial ou 

EAD 

Privada 5 2 1.800,00 

Lato Sensu 

(Especialização) 

Presencial ou 

EAD 

Privada 7 8 10.740,71 

Stricto Sensu 

(Mestrado) 

Presencial Pública/Privada 20 19 95.200,00 

Stricto (Doutorado) Presencial Pública/Privada 4 3 2.800,00 


102 

 

TOTAL 36 27 110.540,71 

6.1.4 PROGRESSÕES POR CAPACITAÇÃO 

 

Em 2014 foram registradas 78 Progressões por Capacitação Profissional, sendo 52 de servidores de 

classificação D, 25 de classificação E e 01 de classificação C, conforme dados da Tabela 8 que 

apresenta o detalhamento do quantitativo das progressões por capacitação em 2014.  

 

    Tabela 8– Progressões por Capacitação 2014 

 

CLASSIFICAÇÃO 

 

NÍVEL II NÍVEL III NÍVEL IV 
TOTAL/ NÍVEL 

CLASSIFICAÇÃO 

CLASSIFICAÇÃO C 0 0 1 1 

CLASSIFICAÇÃO D 11 15 26 52 

CLASSIFICAÇÃO E 6 11 8 25 

TOTAL 17 26 35 78 

Fonte: Planilha de acompanhamento da CCD 

 

Desde 2013, com a publicação da Lei 12.772/2012, os servidores Técnico-Administrativos em 

Educação passaram a poder somar certificados com carga horária igual ou superior a 20 horas com 

relação direta ao ambiente organizacional, desde que os cursos de capacitação tenham sido 

realizados durante a permanência no nível de capacitação atual. Essa mudança possibilitou aos 

servidores a participação em diversas ações, sendo estas na modalidade presencial ou à distância.  


103 

 

 

6.1.5 INCENTIVOS À QUALIFICAÇÃO  

 

As concessões de Incentivo à Qualificação em 2014 totalizaram 61, sendo que 90,2% dos 

incentivos foram concedidos com percentual máximo devido à relação direta com o ambiente 

organizacional do servidor. A Tabela 9 apresenta o quantitativo de incentivos à qualificação de 

acordo com o nível de classificação do servidor e o nível de escolaridade formal superior ao 

previsto para o exercício do cargo. 

 

     Tabela 9 – Incentivo à Qualificação 2014  

 Fonte: Planilha de acompanhamento da CCD 

6.2 DA GESTÃO DO DESEMPENHO DA CARREIRA TAE 

 

A gestão do desempenho da carreira TAE buscou controlar  a progressão por mérito 

profissional, com observância na movimentação (admissão, afastamentos, redistribuição, etc.) 

dos referidos servidores. 

Visando elencar as ações e atividades realizadas pela Divisão de Desempenho, assim como os 

resultados do Programa de Avaliação de Desempenho – PROAD, apresentamos o presente 

Relatório, com a síntese desse trabalho.  

O PROAD foi instituído pela Portaria 471/2006 de 19 de dezembro de 2006 e Orientação 

Normativa Nº 02/2008, do Magnífico Reitor da UNIVASF.  

É um programa vinculado ao Plano de Desenvolvimento dos Integrantes da Carreira dos 

cargos Técnico-Administrativo em Educação da UNIVASF – PDICTAE, e tem como objetivo 

mensurar os resultados obtidos pelo servidor ou pela equipe de trabalho com a finalidade de 

subsidiar a política de desenvolvimento institucional e do servidor da universidade. 

 

 

CLASSIFICAÇÃO Ensino 

Médio 

Graduação Especialização Mestrado Doutorado 

CLASSIFICAÇÃO C 0 0 0 0 0 

CLASSIFICAÇÃO D 0 27 15 4 0 

CLASSIFICAÇÃO E 0 0 5 9 1 

TOTAL 0 27 20 13 1 


104 

 

 

 

6.2.1 ATIVIDADES REALIZADAS  

Durante o exercício de 2014 a Divisão de Desempenho realizou as seguintes atividades: 

 Envio de convite via e-mail a todos os servidores da Univasf para apresentação e 

treinamento do PROAD (Programa de Avaliação de Desempenho) dos servidores 

TAE’s; 

 Apresentação e treinamento do PROAD  de acordo com a seguinte programação: 

 

Local Data Quantitativo de servidores 

presentes 

Campus Petrolina 13/05/2014 5 

 

Vale salientar que em 2014 fizemos uma única oficina no campus de Petrolina, porém abrimos 

inscrições para os diversos campi da universidade.   

 

 Acompanhamento do PROAD com emissão de relatório mensal dos servidores, com 

direito a progressão por mérito, sendo encaminhado para SGP através de memorando 

com as informações necessárias para fins de emissão de portaria; 

 Avaliação de desempenho dos servidores da UNIVASF que estão cedidos a outros 

órgãos. 

 

6.3 CICLO AVALIATIVO 2014 

 

O ciclo avaliativo do PROAD 2014 foi realizado durante o período de maio a setembro/2014, 

sendo que 281 avaliações foram respondidas via sistema e 6 preenchidas manualmente, por 

se tratarem de servidores cedidos a outros órgãos, totalizando 287 avaliações efetivadas.  

Ressalte-se que realizamos manualmente a avaliação da servidora Lidiany Cavalcante de 

Oliveira, SIAPE nº 1620086, referente ao ciclo avaliativo de 2011, pois no interstício em que 

ocorreria a mudança de nível a servidora supra encontrava-se afastada devido ao gozo de 

licença médica, de forma que não houve avaliação para tal período. 

 

 


105 

 

 

6.4 CONCESSÃO DE PROGRESSÃO POR MÉRITO PROFISSIONAL AOS 

TAE DA UNIVASF 

 

No ano de 2014 foram concedidas 152 progressões por mérito profissional aos servidores da 

carreira TAE com direito a progressão até dia 31/12/2014. Esse número representa um 

percentual de 43,5% do total de servidores da carreira TAE da Univasf. Apresentamos a tabela 

a seguir com os dados quantitativos por nível de classificação: 

 

 

Nível de Classificação N° de servidores 

C 10 

D 95 

E 47 

TOTAL 152 

 

6.5 AÇÕES DE CAPACITAÇÃO REGISTRADAS NO PROAD 2014 

 

Dos 287 (duzentos e oitenta e quatro) servidores avaliados em 2014 foram demandadas pelas 

Chefias imediatas as seguintes ações de capacitação: 

TREINAMENTO  CAPACITAÇÃO 

Uso de programas de informática Atuação em equipe interdisciplinar 

Licitações, contratos e convênios Orçamento público e planejamento orçamentário 

Formação de suporte técnico e treinamento 

em gestão de tecnologia da informação 

Tratamento de resíduos 

 

Treinamento em biossegurança 

 

Curso de idiomas (inglês) e curso de 

gerenciamento de tempo 


106 

 

 

Microbiologia clinica Parasitoses tropical 

Manejo e destino de resíduos químicos Técnicas de semeio bacteriano 

Área contábil Acondicionamento e destino sustentável de 

resíduos químicos 

Gestão pública, gestão de pessoas, 

relações interpessoais 

Almoxarifado 

Segurança do trabalho Biblioteconomia 

Praticas laboratoriais Legislação de pessoal, aposentadoria 

Saúde vocal Gerenciamento de tempo 

Licitações e contratos administrativos Biosegurança 

Reavaliação 

Manejo e destino de resíduos químicos Licitações de obras públicas 

Gestão de pessoal (recursos humanos) 

gestão de projetos 

Acondicionamento e destino sustentável de 

resíduos químicos 

Diagnósticos de brucelose e tuberculose 

para o pncebt 

Biblioteconomia 

Emissão de empenho Curso de manejo e nutrição de gado bovino 

Posicionamento veterinário Orçamento público 

Tratamento e descarte de resíduos Scrum, programação avançada e administração de 

banco de dados 

Dispensação de medicamentos Biosegurança 

Treinamento em gestão de tecnologia da 

informação, atualização em banco de dados  

Legislação farmacêutica 

Teste de invasão de aplicações web Curso de capacitação em técnicas administrativas 


107 

 

 

Curso de gerenciamento de tempo e curso 

de idiomas (inglês) 

Oratória 

Comunicação oficial Scrum 

Inglês para elaboração de contratos e 

termos de acordo internacionais 

Fiscalização de contratos administrativos 

Relações internacionais Projetos estruturais 

Fiscalização de obras Curso de Excel 

Atualização em registro acadêmico Desenvolvendo a liderança 

Gerenciamento do tempo Padrões de desempenho e eficiência no serviço 

público 

Gestão do tempo de trabalho. Liderança e informática avançada 

Legislação sobre diploma Descarte de resíduos 

Comunicação institucional Projetos elétricos comerciais 

Gestão do desempenho Plataforma sucupira 

Tratamento e descarte de resíduos Desenvolvimento de habilidades gerenciais. 

Gestão de contratos Segurança no trabalho 

Língua inglesa Curso de idiomas (inglês) 

Higiene ocupacional, ergonomia Comunicação social 

Gestão de pessoas Legislação e processos em ouvidorias públicas 

Fiscalização de obras e correlatos Curso de idiomas (inglês) 

Desenvolvimento pessoal e profissional Licitações 

Excel Área de contabilidade, orçamento e finanças 


108 

 

 

Análises clínicas Políticas para a educação superior 

Excel avançado Área de saúde mental 

Desenvolvimento da atenção e 

concentração 

Manipulação de fitoterápicos 

Curso produção de silagem de qualidade Desenvolvendo a liderança 

Topografia, georreferenciamento e áreas 

afins 

Atendimento ao usuário 

Biossegurança Certificação de técnicos de campo e laboratório 

para a prática de ultrassonografia de carc 

Na sua área de conhecimento Topografia 

Biossegurança Tratamento de resíduos 

Tratamento e descarte de resíduos Curso de oratória 

Manejo e destino de resíduos químicos Tratamento de resíduos 

Acondicionamento e conservação dos 

manequins 

Biosegurança 

Topografia, georreferenciamento e áreas 

afins 

Acondicionamento e destino sustentável de 

resíduos químicos 

Práticas cirúrgicas Habilidades desenvolvidas nas praticas de 

semiologia 

Biosegurança Topografia 

Gestão de conflitos Recursos de informática relacionados ao 

processamento de dados 

Nr-10 segurança do trabalho Instrumentação 

Informática Tratamento de resíduos 


109 

 

 

Emissão de empenho Qualidade de vida no trabalho 

Assertividade Curso de oratória 

Curso de idiomas (inglês) Área de saúde mental 

Tv digital Manutenção de páginas eletrônicas 

Gestão de pessoas (recursos humanos), 

gestão de projetos, pesquisa em bases de 

dados 

Orçamento público 

Tratamento e descarte de resíduos Biblioteconomia e fontes de informação 

Compras governamentais Tratamento de resíduos 

Curso de idiomas (inglês) e contínua 

capacitação 

Área de contabilidade, orçamento e finanças 

Fases internas e externas da licitação e 

fiscalização e gestão de contratos 

Contratação direta/importação 

Aperfeiçoamento da liderança e mediação 

de conflitos 

Gestão de processo e por resultados 

Importação direta Curso de idiomas (inglês) 

Scdp - sistema de concessão de diárias e 

passagens 

Aperfeiçoamento e atualização compras 

governamentais na área de importações 

Educação inclusiva Relações do trabalho 

Treinamento em gestão e fiscalização de 

contratos 

Cursos na área de relações interpessoais cursos na 

área de resolução estratégica . 

Manejo e destino de resíduos químicos Acondicionamento e destino sustentável de 

resíduos químicos 

Gestão pública e contratual Gestão de projetos 

Aperfeiçoamento em gestão de documentos Desenvolvimento das relações intrapessoal e 


110 

 

 

interpessoal 

Scdp - sistema de concessão de diárias e 

passagens 

Gestão por competência 

Assertividade e resiliência, atenção e 

concentração 

Legislação de pessoal 

Atenção e concentração Resiliência e assertividade 

Planos de trabalho: elaboração e execução Gestão estratégica no âmbito setorial; 

Curso de idioma estrangeiro (inglês), 

aperfeiçoamento da liderança e mediação 

de conflitos 

Redes de computadores 

Linux Acondicionamento e destino sustentável de 

resíduos químicos 

Manejo e destino de resíduos químicos Licitações e legislação 

Curso de idioma estrangeiro (inglês) e 

aperfeiçoamento da liderança e mediação 

de conflito 

Curso de inglês 

Liderança. Gestão de conflitos. Licitações Pós-graduação em administração pública 

Licitações Desenvolvendo a liderança 

Plataforma sucupira Serviços continuados 

Sobre o sistema de seleção unificada - sisu Curso na área de meteorologia 

Informática Curso de Excel 

Administração e segurança de servidores 

Linux; virtualização de servidores; 

treinamento 

Políticas de ações afirmativas 

Aperfeiçoamento em comunicação no 

ambiente organizacional 

Desenvolvimento da autoconfiança 


111 

 

 

Gestão de pessoas (recursos humanos), 

gestão de projetos 

Biblioteconomia e fontes de informação, aquisição 

de acervos bibliográficos, elaboração de 

Área de contabilidade, orçamento e 

finanças 

Área de contabilidade, orçamento e finanças 

Saúde do trabalhador Gerenciamento de conflitos 

Treinamento/atualização em gestão de 

patrimônio público, de almoxarifado e 

logística em a 

Capacitação em fiscalização de contratos 

administrativos 

Curso de idioma estrangeiro (inglês), 

aperfeiçoamento da liderança e mediação 

de conflitos 

Biblioteconomia: fontes de informação, gestão de 

conflitos. 

Recursos humanos, Saúde do trabalhador 

Gestão de conflitos Qualidade de vida no trabalho 

Saúde do trabalhador Comunicação no ambiente organizacional 

Desenvolvimento de foco e proatividade Informática 

Armazenagem Qualidade no atendimento 

Recursos humanos Gerenciamento dos processos de trabalho 

Oratória Licitações e contratos/contratos terceirizados/obras 

e serviços de engenharia 

Higiene ocupacional Análises veterinárias 

Regime diferenciado de obras - rdc Área de saúde mental 

Capacitação em gestão emocional Gestão por competência 

Área de saúde mental Fiscalização de contratos administrativos 

Gestão e fiscalização de contratos Normas da pós-graduação no Brasil 


112 

 

 

Scdp - sistema de concessão de diárias e 

passagens 

Biosegurança 

Cerimoniais universitários Políticas de ações afirmativas 

Conhecimento sobre os órgãos de fomento 

à pesquisa no país 

Mestrado em ciências biológicas ou ambientais 

Tratamento e descarte de resíduos Exames médicos periódicos 

Tecnologias de informação Área de saúde mental 

Higiene ocupacional In 06/2014 - licitações e contratos 

Área de saúde mental Gestão pública 

In 06/2014 - licitações e contratos Licitações de obras públicas 

Licitações e contratos Informática 

Licitações e contratos administrativos Termo de referencia 

Patrimônio público Informática 

Especificação de objetos de licitação Segurança e manuseio de equipamentos de 

laboratório 

Almoxarifado Gestão políticas pública 

Segurança em laboratório Inovações gerenciais no serviço público 

Inovações gerenciais no serviço público Licitações 

Licitações Curso de mídias sociais no serviço público 

Gestão de projetos Biblioteconomia 

Projetos de arquitetura e urbanismo e áreas 

afins 

Arquitetura e urbanismo e áreas afins 


113 

 

 

Manejo e destino de resíduos químicos Acondicionamento e destino sustentável de 

resíduos químicos 

Tramite de processos Desenvolvendo a liderança 

Gestão de pessoas (recursos humanos), 

elaboração de projetos 

Biblioteconomia 

Biosegurança 

Remanejamento 

Descarte de resíduos 

Scdp - sistema de concessão de diárias e 

passagens 

Gestão por competência 

Pareceres e notas técnicas Gestão de projetos 

Manejo e destino de resíduos químicos Licitações e legislação 

Gestão de documentos públicos Acondicionamento e destino sustentável de 

resíduos químicos 

Administração e segurança de servidores 

Linux; virtualização de servidores 

Elaboração de documentos 

Congresso de concurso público Legislação de pessoal, aposentadoria, extrator de 

dados, dw 

Gestão de pessoal (recursos humanos), 

gestão de projetos 

Biblioteconomia 

Diagnósticos de brucelose e tuberculose 

para o pncebt 

Manejo e nutrição de gado bovino 

Área de contabilidade, orçamento e 

finanças 

Área de contabilidade, orçamento e finanças 

Treinamento em logística, com ênfase na 

gestão de veículos oficiais 

Relações no trabalho 

Redes e suporte em informática Scrum, programação avançada e administração de 

banco de dados 


114 

 

 

Scrum, programação avançada e 

administração de banco de dados 

Gestão e fiscalização de contratos 

 

No decorrer do exercício de 2014, a Divisão de Desempenho empenhou-se para acompanhar e 

cumprir todas as atividades inerentes ao PROAD, quando do planejamento traçado para o ano 

em referência, e usou como princípios norteadores a legislação vigente e a Orientação 

Normativa nº 02/2008. 

Foram concedidas progressões por mérito profissional a todos os servidores que faziam jus a 

devida concessão e finalizaram a avaliação. 

 

6.6 PLANOS E METAS PARA 2014 

 

Para a melhoria do Programa de Avaliação de Desempenho dos Servidores Técnico-

Administrativos da UNIVASF – PROAD/ UNIVASF para o Ciclo Avaliativo 2015, sugerimos uma 

análise conjunta da Divisão de Desempenho com a SGP no que concerne à viabilidade das 

recomendações propostas pela comissão instituída pela Portaria nº 784/2012, considerando às 

modificações do sistema junto ao administrador, as alterações no formulário e a forma de 

aplicação da avaliação, sendo necessário o envio de proposta pela Secretaria de Gestão de 

Pessoas para alteração da Orientação Normativa nº 02/2008 para o CONUNI; 

buscar medidas no sentido de aumentar o número de servidores na apresentação e 

treinamento do PROAD 2015, usando os meios de comunicação como e-mails, folders, baners 

e até mesmo visita aos setores da Univasf visando a conscientização dos servidores sobre a 

importância da Avaliação de Desempenho para a vida funcional de cada um. 

 

 

 

 

 

 

 

 

 

 

 

 


115 

 

 

 

 

 

 

 

7. DA ATENÇÃO À SAÚDE 

 

As atividades realizadas no exercício de 2014 vão, desde perícia médica, vigilância ambiental 

dos locais de trabalho, emissão de pareceres especializados, até a elaboração e coordenação 

de programas de promoção à saúde, visando à melhoria da qualidade de vida dos servidores 

desta Instituição e Órgãos Partícipes. 

 

7.1. PROCEDIMENTOS REALIZADOS PELA UNIDADE DO SIASS 

UNIVASF EM 2014 

A Unidade do SiassUnivasf, durante o exercício de 2014, realizou ações de caráter 

prevencionista relacionados à saúde dos servidores desta Instituição e dos órgãos partícipes, 

segundo o planejamento proposto para o referido exercício. Algumas açõesquando 

compreendida a relevância para a saúde coletiva, foram extendidas a toda comunidade 

acadêmica (técnicos administrativos, docentes, terceirizados e discentes). 

 

7.1.1 ATIVIDADES PLANEJADAS E SUAS RESULTANTES:  

 

Os dados apresentados nesse relatório estão pautados nas atividades desenvolvidas no 

interstício de 02/01/2014 a 31/12/2014, conforme tabela seguinte: 

 

 

 

 

 

 

 


116 

 

 

Quadro3 – Ações planejadas da Unidade do SiassUnivasf e suas resultantes no ano de 2014. 

SETOR DE PROMOÇÃO À SAÚDE 

Conforme a Norma Operacional de Saúde do Servidor Público Federal – NOSS entende-se por promoção à saúde “o conjunto de ações 

orientadas que propiciam saúde ao servidor por meio da ampliação do conhecimento, da relação saúde/doença e trabalho”. 

 

Previsto Realizado Considerações 

Elaboração do Programa Viver Bem – Novos 

programas de promoção à saúde, aliados as 

diretrizes gerais de promoção à saúde do servidor, 

conforme a Portaria Normativa nº 03 de 25 de 

março de 2013, onde são priorizadas áreas de 

atuação como, a saúde do adulto, saúde bucal, 

saúde do homem, saúde do idoso, saúde mental, 

saúde da mulher, saúde das pessoas com 

deficiência e, saúde ocupacional. 

 

Calendário de Saúde (informativos em saúde) 

 

 

 

Em andamento. 

 

 

 

 

 

Realizada 

 

 

 

 

Ações inclusas no Programa de Promoção à Saúde: 

Projeto Alimentando Sua Saúde; 

Campanhas em Saúde; 

Informativos em Saúde; 

Projeto em Saúde Mental; 

Projeto Audição e Equilíbrio. 

 

Algumas ações incluídas nesse programa já estão sendo 

executados; outros iniciarão a partir de fevereiro/março de 

2015. 

 


117 

 

 

 

Dia mundial do Coração –Encaminhado informativo, 

através do facebook do SIASS, sobre a prevenção nas 

doenças cardiovasculares. 

Outubro Rosa - Foi realizada uma roda de conversa, 

intitulada “O cuidado é o tom certo”, com o intuito de 

sensibilizar os servidores da importância do cuidado com a 

saúde da mama. Esta ação foi realizada com o apoio do 

Mastologista Dr. Raimundo. A partir dessa ação, os 

servidores iniciaram uma nova forma de realizar inscrições 

nas ações, através do Módulo Promoção à Saúde. 

Novembro Azul - Foi encaminhado aos servidores 

informativo a respeito da prevenção do câncer de próstata.  

Dia Mundial da luta contra a Aids–Encaminhado e-mail 

informativo ao servidores sobre o tema. 

 

 

Acolhimento pela equipe de enfermagem no 

ambiente de trabalho. 

 

Ação realizada. 

 

Orientação sobre a saúde física e bem estar. 

 

Visita domiciliar pela equipe de enfermagem, a fim de dar 

apoio emocional ao servidor enfermo. 

 


118 

 

 

Acolhimento pela equipe de enfermagem para verificação de 

pressão arterial e, em algumas situações específicas a 

glicemia e colesterol dos servidores. 

 

 

Acolhimento pelo profissional nutricionista no 

ambiente de trabalho.  

 

Ação realizada. 

 

Atendimento dietoterápico, promoção de educação 

nutricional, planejamento, análise e prescrição de 

orientações dietoterápicas. 

 

Acolhimento pelo profissional psicólogo no 

ambiente de trabalho. 

 

Ação realizada. 

 

Acolhimento pelo psicólogo do candidato no momento 

doexame admissional para seu ingresso à Instituição e 

acompanhamento dos servidores com histórico de longo 

afastamento devido a diagnóstico psiquiátrico. 

 


119 

 

 

 

Imunizar 90% dos servidores, através de parcerias 

com as Secretarias Municipais de Saúde; 

 

 

Ação realizada parcialmente. 

 

Dar maior visibilidade junto aos servidores a essa ação com 

a confecção de materiais de divulgações que permitam 

maior sensibilização dos benefícios dessa atividade a saúde. 

 

Foram realizados 3 (três) etapas da campanha: 

1ª - Vacinação contraHepatite B,dT, febre amarela e Tríplice 

Viral,nos campi de Petrolina, Ciências Agrárias, Juazeiro e 

São Raimundo Nonato; 

2ª - Vacinação contra Hepatite B e dT, nos campi de 

Petrolina, Ciências Agrárias, Juazeiro e Senhor do Bonfim; 

3ª – Vacinação contra Influenza, nos campi de Petrolina e 

Senhor do Bonfim. Esta foi direcionada apenas aoas 

servidores da Instituição. 

 

 

 

Ampliar em 80% a participação dos servidores no 

projeto coração saudável. 

 

 

Não realizada. 

 

Devido a dificuldades no recebimento dos materiais 

necessários a realização desse evento, em 2014 NÃO FOI 

REALIZADO nenhum evento referente a este projeto. 

 


120 

 

 

 

 

Divulgar a Unidade do SiassUnivasf e ações de 

saúde desenvolvidas. 

 

 

Em andamento. 

 

 

 

Ação realizada. 

 

 

Ação parcialmente realizada. 

 

 

 

Realizada parcialmente. 

 

 

 

 

Adotar estratégias de marketing para divulgação da PASS e 

da Unidade do Siass junto aos órgãos parceiros; 

 

Disponibilizar a Carta de Serviço da Unidade do 

SiassUnivasf, em parceria com a SGP; 

 

Informar aos servidores diversos conceitos de saúde, a fim 

de evitar que as patologias se instalem e caso as apresente, 

aprender a cuidar-se adequadamente (e-mail institucional, 

Facebook). 

 

Divulgar, através do e-mail institucional, informativos a todos 

os servidores, com dicas e informativos relacionados à 

saúde. 

 

Eleição da Comissão Interna de Saúde do Servidor Público 

(CISSP). 

 


121 

 

 

Não realizada. 

 

Aplicar o inventário de Qualidade de Vida no 

Trabalho na Instituição 

 

 

Não realizado. 

 

--- 

 

Capacitar constantemente à equipe de trabalho. 

 

 

Ação realizada. 

 

Solicitar capacitação permanente, junto a SGP, para a 

equipe que integra a Unidade, valorizando o 

comprometimento, motivação e desenvolvimento de 

habilidades que propiciem um melhor atendimento aos 

servidores atendidos nesta Unidade. 

 

 

Desenvolver ações de cunho social, juntamente 

com auxílio dos servidores da instituição. 

 

Não realizado. 

 

Ação que irá beneficiar instituições filantrópicas, priorizando 

as que se encontram situadas nos municípios onde se 

encontram localizados os campi da Instituição. 

 

 


122 

 

 

 

Integrar a equipe multiprofissional na perícia 

médica, propiciando uma abordagem 

transdisciplinar na assistência ao servidor. 

 

Em andamento. 

 

Emissão de parecer técnico de outros profissionais para 

fundamentar a perícia médica. Este já foi iniciado com o 

profissional Psicólogo/Assistente Social. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


123 

 

 

 

SETOR DE PERÍCIA EM SAÚDE 

 

A perícia em saúde é o ato administrativo que consiste na avaliação técnica de questões relacionadas à saúde e a capacidade laboral, 

realizada na presença do servidor por médico ou cirurgião-dentista formalmente designado, com intuito de fundamentar decisões da 

administração publica no tocante na Lei nº 8.112 de dezembro de 1990 e suas alterações posteriores. 

 

Previsto Realizado Considerações 

 

Perícia em Saúde 

 

Ação realizada 

 

Realização de exames admissionais, perícias singulares e 

juntas médicas. 

 

Contemplar novas instituições com ações de perícia 

em saúde.   

 

Em andamento 

 

Sensibilizar novas Instituições Federais para a importância 

de firmar o Acordo de Cooperação Técnica para 

desenvolvimento dessa atividade; 

 

Realizar perícias em saúde a servidores da Instituição e de 

órgãos credenciados pela unidade SIASS. 


124 

 

 

 

Acompanhar os servidores afastados por motivos de 

saúde, mediante o atendimento da equipe 

multiprofissional. 

 

Ação realizada 

 

 

 

Ação realizada 

 

 

Ação realizada 

 

 

Em andamento 

 

Acolhimento dos servidores que buscam atendimento na 

Unidade através de escuta terapêutica e os procedimentos 

necessários; 

 

Encaminhar os servidores aos cuidados necessários dentro 

da unidade ou serviço externo; 

 

Emitir parecer técnico psicossocial para subsidiar as 

decisões da perícia médica; 

 

Acompanhar a evolução clínica do servidor durante o 

afastamento, em observância a adesão ao tratamento 

orientado pelo médico perito e auxiliar, e quandonecessário 

sugerir novos cuidados. 

 

Visita domiciliar e hospitalar. 

 

Ação realizada 

 

Visitar servidores em licença médica, quando necessário. 


125 

 

 

 

SETOR DE VIGILÂNCIA EM SAÚDE 

 

A vigilância em saúde do servidor é o conjunto de ações contínuas e sistemáticas, que possibilita detectar, conhecer, pesquisar, analisar e 

monitorar os fatores determinantes e condicionantes da saúde relacionados aos ambientes e processos de trabalho. Objetiva-se planejar, 

contribuir, e avaliar intervenções que reduzam os riscos ou agravos à saúde. Nas ações de vigilância em saúde, a Unidade do Siass atuou 

através da Portaria nº 03 de 07 de maio de 2010. 

Previsto Realizado Considerações 

 

Vistoria de ambientes. 

 

Ação realizada 

 

Análise dos ambientes de trabalho com emissão de laudo 

ambiental e parecer técnico, quando necessário. 

 

 

Vigilância em Saúde 

 

Em andamento 

 

 

 

 

Realizar ações de vigilância à saúde, através de ações de 

prevenção e correção nos processos de trabalho, com a 

finalidade de controle dos riscos ambientais e agravos à 

saúde do servidor; 

 


126 

 

 

 

Executar os exames periódicos no órgão sede da 

Unidade do SiassUnivasf 

 

Em andamento 

 

 

 

 

Devido a nova lei 12.998/14 abrir uma nova perspectiva para 

execução desse serviço, através da utilização de empresa 

de autogestão e, considerando que a UNIVASF já mantém 

convênio para os serviços de Saúde Suplementar dos 

servidores com  GEAP, a Unidade do SIASS UNIVASF está 

na tentativa de realizar convênio de adesão com a empresa 

supracitada, a fim de realizar os exames médicos periódicos 

no âmbito desta Instituição. 

 

 

Fonte: Unidade do SiassUnivasf/2014.


127 

 

 

7.2 DO QUANTITATIVO DE DOCUMENTOS PRODUZIDOS 

 

Quadro4 - Quantitativo de ofícios e memorandos enviados pela Unidade 

Tipo Quantidade 

Ofício 143 

Memorando 101 

Fonte:Unidade do SiassUnivasf/2014. 

 

7.3 DO QUANTITATIVO DE ATENDIMENTOS REALIZADOS 

 

A Unidade do Siass realiza ações com foco no atendimento às necessidades e expectativas de 

saúde dos servidores, a partir de diferentes modalidades de intervenção, implementadas pela 

equipe multiprofissional.  

A seguir será feita uma abordagem sobre o quantitativo das atividades executadas na unidade 

do Siass Univasf no exercício de 2014. 

 

7.3.1 QUANTITATIVOS DE ATENDIMENTOS DO SETOR DE PERÍCIA 

EM SAÚDE 

 

Quadro5 - Quantitativo de Atendimentos Médicos 

Tipo 

Quantidade 

UNIVASF         OUTROS 

Junta Médica                                                10                 55 

Perícia Médica 116                122 

Exames Admissionais 113                  --- 


128 

 

 

Fonte:Unidade do SiassUnivasf/2014. 

 

7.3.2 QUANTITATIVO DE ATENDIMENTOS DO SETOR DE 

PROMOÇÃO À SAÚDE 

 

Quadro 6 - Quantitativo de Atendimentos da Equipe de Enfermagem 

Homologação de atestados médicos para tratamento 

da saúde do próprio servidor 

82                 107 

Homologação de atestados médicos por doença em 

pessoa da família 

14                  15 

Visita hospitalar/domiciliar ---                     --- 

Comunicado de Acidente de Trabalho (CATs) 02                     --- 

Tipo Quantidade 

Atendimento de enfermagem na Unidade: 

a
Controle de glicemia capilar (HGT) 

b
Controle de Colesterol Total (CT) 

Controle de pressão arterial 

Aplicação de injeção sobprescrição médica 

Verificação da Temperatura 

 

Vacinação Hepatite B 725 

Vacinação dT 406 

Vacinação febre amarela 69 

Vacinação Tríplice Viral 560 

Vacinação Influenza 196 


129 

 

 

Fonte:Unidade do SiassUnivasf/2014. 

a e  b 
O quantitativo referente a este itens ficaram prejudicadas, devido a não aquisição em 

tempo hábil do material necessário para execução da ação. 

 

Quadro7 - Quantitativo de Atendimentos do Nutricionista 

Fonte:Unidade do SiassUnivasf/2014. 

* 
Valores referentes ao atendimento na Unidade durante as avaliações nutricionais. 

 

Quadro 8 - Quantitativo de Atendimentos do Psicólogo 

Fonte:Unidade do SiassUnivasf/2014. 

 

Quantitativos de processos realizados pelo Setor de Vigilância Ambiental: 

 

Quadro 9 - Quantitativo de procedimentos realizados pelo Setor de Vigilância 

Ambiental 

Tipo Quantidade 

Atendimento dietoterápico - ambulatorial Servidores Outros 

117 05 

Total – 122 

Tipo Quantidade 

Acolhimento durante o exame admissional 72 

Acompanhamento por diversos motivos em saúde 05 

Tipo Qtd 

Elaboração de Novos Laudos Ambientais – Campus Petrolina 05 


130 

 

 

Fonte:Unidade do SiassUnivasf/2014. 

 

*Para concretização das atividades supracitadas acima, foram realizadas inspeções aos 

ambientes de trabalho, gerando um relatório de visita (Anexo 2), encaminhado a 

Secretaria de Gestão de Pessoas da Univasf, para as providências cabíveis.  

 

7.4 IMUNIZAÇÃO 2014 

Nessa seção será analisado o quantitativo de participantes durante as campanhas de 

imunização, realizada nos campi de Petrolina/Ciências Agrárias, Juazeiro, Senhor do Bonfim e 

São Raimundo Nonato, em 2014.Os dados são observados na tabela abaixo. 

 

Quadro 10 - Quantitativo de participantes por categoria profissional– 1ª 

campanha/2013. 

Quantitativo de participantes por categoria profissional 

Discente 

 

225 

Elaboração de Novos Laudos Ambientais – Campus Juazeiro 02 

Elaboração de Novos Laudos Ambientais – Campus Ciências Agrárias 08 

Elaboração de Novos Laudos Ambientais – Campus São R.Nonato 00 

Elaboração de Novos Laudos Ambientais – Campus Senhor do Bonfim  00 

Elaboração de Novos Laudos Ambientais – Campus Paulo Afonso 00 

Pareceres Técnicos Emitidos: 02 

Demonstrativo Simplificado de Laudo (DSL) 33 

Quantitativo de Acidentes em Serviço 02 

*Relatório de inspeção de ambientes de trabalho 02 


131 

 

 

Docente 

 

36 

Técnico administrativo 

 

70 

Terceirizado 

 

164 

TOTAL 

 

495 

Fonte:Unidade do SiassUnivasf/2014. 

Gráfico 1 – Participantes por categoria profissional – 1ª campanha 

 

Fonte:Unidade do SiassUnivasf/2014 

 

 

 

 

 

 


132 

 

 

Quadro 11 – Quantitativo de participantes por sexo – 1ª campanha/2014 

Quantitativo de participantes por sexo 

Feminino 285 

Masculino 208 

TOTAL 493 

Fonte:Unidade do SiassUnivasf/2014. 

 

Gráfico 2 - Participantes por sexo – 1ª campanha 

 

            
Fonte:Unidade do SiassUnivasf/2014. 

 

 

 

 

 

 

 

 

 


133 

 

 

Quadro12 - Quantitativo de doses aplicadas – 1ª campanha 

 

Vacinas aplicadas 

Hepatite B - 1ª dose 233 

Hepatite B - 2ª dose 123 

Hepatite B - 3ª dose 68 

TOTAL 424 

dT - 1ª dose 168 

dT - 2ª dose 98 

dT - 3ª dose 52 

Reforço 31 

TOTAL 349 

Febre Amarela – 1ª dose 49 

Febre Amarela – Reforço 2 

TOTAL 51 

Tríplice Viral – Dose única 347 

Tríplice Viral – Reforço 0 

TOTAL 347 

TOTAL DE DOSES APLICADAS 1171 

Fonte:Unidade do SiassUnivasf/2014. 

 


134 

 

 

Quadro13 - Quantitativo de participantes por categoria profissional – 2ª 

campanha/2014. 

 

Quantitativo de participantes por categoria profissional 

Discente 185 

Docente 

 

20 

Técnico administrativo 25 

Terceirizado 75 

TOTAL 305 

Fonte:Unidade do SiassUnivasf/2014. 

 

Gráfico 4 - Quantitativo de participantes por categoria profissional - 2ª campanha 

 

            
Fonte: Unidade do SiassUnivasf/2014. 

 

Quadro14 - Quantitativo de participantes por sexo 


135 

 

 

 

Quantitativo de participantes por sexo 

Feminino 189 

Masculino 116 

TOTAL 305 

Fonte:Unidade do SiassUnivasf/2014. 

 

Gráfico 5 - Quantitativo de participantes por sexo - 2ª campanha 

                   

 Fonte: Unidade do SiassUnivasf/2014. 

 

 

 

 

 

 

 

 

 


136 

 

 

Quadro15 - Quantitativo de vacinas aplicadas - 2ª campanha 

 

Vacinas aplicadas 

Hepatite B - 1ª dose 142 

Hepatite B - 2ª dose 106 

Hepatite B - 3ª dose 53 

TOTAL 301 

dT - 1ª dose 29 

dT - 2ª dose 16 

dT - 3ª dose 8 

Reforço 4 

TOTAL 57 

Febre Amarela – 1ª dose 17 

Febre Amarela – Reforço 1 

TOTAL 18 

Tríplice Viral – Dose única 213 

Tríplice Viral – Reforço 0 

TOTAL 213 

TOTAL DE DOSES APLICADAS 589 

 

Fonte:Unidade do SiassUnivasf/2014. 


137 

 

 

 

Quadro16 - Quantitativo de participantes por categoria profissional – Campanha 

Influenza/2014 

 

Quantitativo de participantes por categoria profissional 

Servidor 141 

Terceirizado 55 

TOTAL 196 

Fonte:Unidade do SiassUnivasf/2014. 

 

Quadro17 - Quantitativo de participantes por sexo 

Quantitativo de participantes por sexo 

Feminino 115 

Masculino 81 

TOTAL 196 

Fonte:Unidade do SiassUnivasf/2014. 

 

 

 

 

 

 

 

 

 


138 

 

 

Gráfico 7 – Percentual de participantes por sexo. 

                   Fonte: 

Unidade do SiassUnivasf/2014. 

 

 


139 

 

 

7.5 PLANO DE AÇÃO 2015/2016  

 

  2
0

1
4

 /
 2

0
1

5
 

Previsto Recursos Humanos Considerações 

Implantar o novo programa de Promoção à Saúde, seguindo 

as novas Diretrizes, com orientações do módulo de promoção 

à Saúde/SIAPE SAUDE. 

Equipe da Unidade do Siass. Prioridade alta. 

Publicizar a Unidade do Siass/Univasf e as ações de saúde 

desenvolvidas. 

 

Equipe da Unidade do Siass. Prioridade alta. 

 

Adotar estratégias de marketing para 

divulgação da PASS e da Unidade do Siass 

junto aos órgãos parceiros. 

 

Executar os exames periódicos no órgão sede da Unidade do 

Siass/Univasf. 

Equipe da Unidade do Siass. Prioridade alta. 

Avaliação de saúde dos servidores mediante 

apresentação dos exames médicos, segundo 

o decreto nº 6.856, de 25 de maio de 2009 e a 

Portaria Normativa nº 04, de 15 de setembro 

de 2009/MPOG. 

 


140 

 

 

Acolhimento dos servidores  Equipe da unidade do SiassUnivasf. Prioridade alta. 

Acolhimento dos servidores que buscarem 

atendimento na Unidade através de escuta 

terapêutica e os procedimentos necessários; 

Encaminhar os servidores aos cuidados 

necessários dentro da unidade ou em outros 

órgãos; 

 

Acompanhar os servidores afastados por motivos de doença, 

mediante o acolhimento da equipe multiprofissional. 

Equipe da Unidade do Siass. Acompanhar a evolução clinica do servidor 

durante o afastamento, em observância a 

adesão ao tratamento orientado pelo médico 

perito e auxiliar, e quando necessário sugerir 

novos cuidados. 

Emitir parecer técnico psicossocial para 

subsidiar as decisões da perícia médica; 

 


141 

 

 

Reduzir e/ou eliminar os riscos de acidentes nos ambientes de 

trabalho da Instituição. 

 

Equipe da Unidade do Siass. Prioridade alta. 

Realizar ações de vigilância à saúde, através 

da análise dos ambientes de trabalho, com a 

emissão de laudos ambientais, quando 

necessário, além de sugerir ações de 

prevenção e correção nos processos de 

trabalho; 

Aplicar o inventário de QTV na UNIVASF; 

Desenvolver junto com a Coordenação de 

Capacitação do DDP, cursos e minicursos que 

individuaisvisem capacitar os servidores 

quanto às medidas de segurança no 

desenvolvimento de atividades de riscos. 

 

Dar continuidade as reuniões que visam o desenvolvimento 

das competênciasindividuais e coletivas da equipe da 

Unidade. 

Equipe da Unidade do Siass. Reuniões mensais. 

Realizar discussão de caso clínico relacionado aos servidores 

da Univasfcom longo afastamento. 

Equipe da Unidade do Siass. Servidores com grande período de 

afastamento. 

 

 

 


142 

 

 

7.6 CRONOGRAMA DAS AÇÕES 

 

ATIVIDADES JAN FEV MAR ABR MAI JUN JUL AGO SET OUT NOV DEZ 

Acolhimento relacionado a quaisquer informações dos servidores X X X X X X X X X X X X 

Acolhimento de enfermagem X X X X X X X X X X X X 

Acolhimento nutricional X X X X X X X X X X X X 

Acolhimento fonoaudiológico X X X X X X X X X X X X 

Acolhimento psicológico X X X X X X X X X X X X 

AÇÕES DE PERÍCIA MÉDICA 

Perícia Médica X X X X X X X X X X X X 

AÇÕES DO SETOR DE PROMOÇÃO À SAÚDE 

Como Está a Sua Saúde? (informativos – calendário anual de saúde) -  X X X X X X X X X X X X 

Projeto Coração Saudável – 1ª etapa     X     X  X  


143 

 

 

Projeto Coração Saudável – acompanhamento em grupo     X        

Projeto Bem estar – Em reformulação             

Projeto – Colegiado de Educação Física / Nutricionista (Em 

discussão) 

    X  X  X  X  

Acolhimento estendido - 3 a 4 encontros p/ técnicos Administrativos  gerenciamento de conflitos, intervenção na cultura organizacional, motivação 

Imunização    X  X  X     

Acompanhamento A partir de 30 dias de faltas, que causem algum transtorno no trabalho 

Projeto Escuta-Ação / Admissionais X X X X X X X X X X X X 

Desligamento (início das ações para aposentadoria)          X   

Sensibilização dos Gestores Reuniões com a presença da SGP e Psicóloga – coordenadores de colegiado  

Dia da integração / ação com a SGP          X   

Ação – Voz Profissional             

Elaboração de Portfólio com as ações do SIASS/UNIVASF  X           


144 

 

 

Fazer levantamento documentaldo SIASS   X           

Elaboração/ Diagnóstico de Saúde - UNIVASF   X X X        

AÇÕES DO SETOR DE VIGILÂNCIA AMBIENTAL 

Avaliação dos Ambientes de Trabalho X X X X X X X X X X X X 


145 

 

 

7.7 CALENDÁRIO DE ATIVIDADES 2015 – PROGRAMA VIVER BEM 

 

Projeto Coração Saudável: 

 

1ª FASE 

Campus Data provável 

Petrolina 06 e 07/04/2014 

Ciências Agrárias 10/04/2014 

Juazeiro 13/04/2014 

Senhor do Bonfim 14/04/2014 

São Raimundo Nonato 17/04/2014 

 

Acompanhamento em grupo 

Campus Data provável 

Petrolina Data a definir 

 

Imunização – 1ª dose 

 

DT/HEPATITE B 

Campus Data provável 

São Raimundo Nonato 20/03/2014 

Petrolina (SEDE) 17 e 18/03/2014 

Ciências Agrárias 24 e 25/03/2014 


146 

 

 

Juazeiro 26 e 27/03/2014 

Imunização – 2ª dose 

 

DT/HEPATITE B 

Campus Data provável 

São Raimundo Nonato 24/05/2014 

Petrolina (SEDE) 24 e 25/05/2014 

Juazeiro  28 e 29/05/2014 

Ciências Agrárias 30 e 31/05/2014 

 

Imunização – 3ª dose 

 

DT/HEPATITE B 

Campus Data provável 

São Raimundo Nonato 14/07/2014 

Petrolina (SEDE) 19 e 20/07/2014 

Ciências Agrárias 21 e 22/07/2014 

Juazeiro 25 e 26/07/2014 

 

Projeto Saúde  

 

Data provável 03/2015 


147 

 

 

 

APÊNDICE A – ELABORAÇÃO DE NOVOS LAUDOS AMBIENTAIS E 

RELATÓRIOS, REALIZADOS EM 2014 PELA COMISSÃO DE ANÁLISE 

DOS AMBIENTES DE TRABALHO. 

CAMPUS CIÊNCIAS AGRÁRIAS 

Nº do laudo Nome do laudo 

122/2014 

 

 

125/2014 

Laboratório de Química Geral e Analítica - Aulas Práticas das 

disciplinas Tecnologia de Alimentos e Microbiologia do Curso de 

Engenharia Agronômica 

 

Dispensário de Medicamentos do Hospital Veterinário 

129/2014 Laboratório de Botânica 

132/2014 Laboratório de Microbiologia e Imunologia Animal 

133/2014 Laboratório de Genética e Biotecnologia 

134/2014 Herbário /HVASF 

135/2014          Laboratório de Sementes 

136/2014          Laboratório de Restauração Ecológica 

CAMPUS JUAZEIRO 

Nº do laudo Nome do laudo 

124/2014 

130/2014          

Laboratório de Química - IPCM  

Laboratório de Microbiologia Geral e Ambiental  

 

 

 

 

 


148 

 

 

CAMPUS PETROLINA 

Nº do laudo Nome do laudo 

 
 

123/2014 

 

Laboratório de Microscopia 

126/2014 

 

Laboratório de Química Geral 

127/2014 

 

Laboratório de Química Analítica 

128/2014 

 

131/2014 

 

Laboratório de Anatomia Humana- Sala de cubas, maceração, 

formolização, reagentes, técnica e ossário 

STI 

 

CAMPUS SÃO RAIMUNDO NONATO 

Nº do laudo Nome do laudo 

Nenhum 
 

  

Relatório de visita técnica nos ambientes do Campus São Raimundo Nonato 

 

 

 

 

 

 


149 

 

 

APÊNDICE B – RELATÓRIO DE VISITA AOS LABORATÓRIOS E 

AMBIENTES DO CAMPUS SÃO RAIMUNDO NONATO EM 2014.  

 

Durante as visitas aos postos de trabalho dos Campi de Juazeiro, Petrolina, Ciências Agrárias 

e São Raimundo Nonato, realizadas no período de janeiro a dezembro de 2014, foi observado 

a necessidade de ações corretivas em alguns desses ambientes. As condições em que são 

desenvolvidas as atividades em alguns ambientes laborais não oferecem nenhum tipo de 

segurança à saúde dos servidores, permitindo que estes fiquem expostos ao risco de 

contaminação por agentes químicos e biológicos.  

Este relatório tem por objetivo garantir que os servidores lotados nos ambientes de trabalho da 

Universidade Federal do Vale do São Francisco, desenvolvam suas ações em condições de 

segurança obedecendo a legislação vigente, com intuito de controlar ou minimizar os riscos 

inerentes ao ambiente e ao processo de trabalho e, por conseguinte, evitando acidentes de 

trabalho e agravos à saúde dos servidores.  

Discriminamos abaixo as não conformidades observadas e as medidas de segurança ao 

servidor, para as providências cabíveis.  

Quadro 25 – Relação das não conformidades observadas e as medidas de segurança do 

servidor sugeridas. 

AMBIENTE NÃO CONFORMIDADES 
MEDIDAS DE SEGURANÇA 

DO SERVIDOR 

 

Laboratório de Química Geral e 

Analítica - Aulas Práticas das 

disciplinas Tecnologia de 

Alimentos e Microbiologia do 

Curso de Engenharia Agronômica                    

(PNZ) 

     

Porta de emergência não abre 

para fora e ainda tem um suporte 

prendendo-a, dificultando uma 

evacuação rápida do ambiente, 

em caso de emergência; 

 

O lava-olhos, não está 

funcionando. 

 

Manipulação de ácido clorídrico 

e mercúrio em condições e local 

inadequado; 

 

 

 

 

 

 

Mudar a abertura da porta 

para fora e retirar o suporte 

que a prende; 

 

 

 

 

 

 

 

 

Providenciar conserto do lava-

olhos; 

 


150 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Falta de EPIs adequados; 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Orientar substituição, se 

possível, do reagente por 

outros inertes; 

Orientar sua manipulação 

sempre em capela de 

exaustão; 

Armazenar o mercúrio em um 

recipiente hermeticamente 

fechado, em local seco e 

fresco longe de substâncias 

incompatíveis; 

 Afastar fontes de calor 

(faíscas, chama aberta, 

cigarro, etc.) e de vapores 

tóxicos do ácido clorídrico; 

 

Providenciar EPIs adequados, 

tais como: luvas de PVC, 

máscara de proteção 

respiratória, máscara com filtro 

para vapores de mercúrio, 

óculos de segurança, roupas 

de proteção em PVC ou 

Tyvek, calçados de borracha e 

outros equipamentos que 

evitem o contato com os 

agentes químicos, podem 

minimizar o risco.  

 

 

Providenciar 

acondicionamento e destino 

adequado dos resíduos de 

produtos químicos. 


151 

 

 

 

Resíduos de produtos químicos 

acondicionados 

inadequadamente.                                                          

 

Laboratório de Microscopia                   

(PNZ) 

   

Ausência de chuveiro de 

emergência e lava-olhos; 

 

Falta de EPIs adequados; 

 

 

 

 

 

 

 

 

 

 

 

 

Descarte inadequa do de material 

perfuro-cortante; 

 

 

Ausência de sinalização de risco 

no laboratório, cabine de 

segurança biológica, centrífuga e 

autoclave; 

 

 

Resíduos de produtos químicos 

acondicionados 

inadequadamente. 

Providenciar instalação de 

chuveiro e lava-olhos de 

emergência; 

 

Providenciar aquisição de 

EPI’s, tais como: luvas de 

latéx, jalecos de mangas 

compridas de tecido ou 

descartáveis e impermeáveis, 

máscara facial ou protetor 

respiratório, óculos de 

proteção, touca/gorro 

descartável e calçados 

fechados; 

 

Providenciar caixa de descarte 

de material perfuro-cortante; 

 

 Providenciar sinalização de 

risco biológico no laboratório, 

cabine de segurança biológica, 

centrífuga e autoclave; 

 

 

Providenciar 

acondicionamento e destino 

adequado dos resíduos de 

produtos químicos. 


152 

 

 

 

 

Laboratório de Química - IPCM       

(JUA) 

 

 

Bomba de refrigeração produz 

ruído desconfortante; 

 

 

 

 

Falta de manutenção periódica na 

capela para manipulação dos 

produtos químicos;  

 

Falta de local apropriado para o 

armazenamento dos produtos 

químicos; 

 

 

Iluminação inadequada; 

 

 

Produtos químicos em 

vasilhames sem rotulação; 

 

 

Ausência de chuveiro e lava-

olhos de emergência; 

 

 

Resíduos de produtos químicos 

acondicionados 

inadequadamente. 

 

 

Hermetizar a bomba de 

refrigeração, na latência da 

providência desse processo, 

ofertar protetor auditivo (tipo 

plug ou concha) ao servidor; 

 

Realizar manutenção 

sistematicamente na capela e 

sistema de exaustão; 

 

 

 

Providenciar local apropriado 

para o armazenamento dos 

produtos químicos, bem como 

manter o setor organizado; 

 

Melhorar a iluminação setorial, 

para o mínimo de 500lux; 

 

Rotular todos os produtos 

químicos fracionados; 

 

 

Providenciar instalação de 

chuveiro e lava-olhos de 

emergência; 

 

 

 

Providenciar 

acondicionamento e destino 

adequado dos resíduos de 

produtos químicos. 


153 

 

 

 

Dispensário de Medicamentos do 

Hospital Veterinário                                           

(CCA) 

 

Iluminação inadequada; 

 

Melhorar a iluminação setorial, 

para o mínimo de 500lux; 

 

Laboratório de Química Geral               

(PNZ) 

 

 

Iluminação inadequada; 

 

 

O motor da capela produz ruído 

desconfortante; 

 

 

 

 

Falta de manutenção periódica na 

capela para manipulação dos 

produtos químicos; 

 

 

Falta de lâmpada nas capelas 

geram maior exposição e agravo 

à saúde do servidor; 

 

Ar condicionado com ruído; 

 

 

 

 

Resíduos de produtos químicos 

acondicionados 

inadequadamente. 

 

Melhorar a iluminação setorial, 

para o mínimo de 500lux; 

  

Providenciar avaliação do 

funcionamento do aparelho e 

uso de protetores auriculares; 

 

  

Realizar manutenção 

sistematicamente na capela e 

sistema de exaustão; 

  

 

Trocar lâmpadas queimadas 

sobre as bancadas e da 

capela; 

 

 

 Providenciar manutenção do 

ar condicionado, que está 

produzindo ruído ambiental; 

 

Providenciar 

acondicionamento e destino 

adequado dos resíduos de 

produtos químicos. 

 


154 

 

 

 

Laboratório de Química Analítica          

(PNZ) 

 

 

Iluminação inadequada; 

 

 

Motor da capela de exaustão da 

marca Casa Labor produzindo 

ruído desconfortante;  

 

Falta de manutenção periódica na 

capela para uso com 

manipulação dos produtos 

químicos; 

 

Falta de lâmpada nas capelas 

gerando maior exposição e 

agravo à saúde do servidor; 

 

Resíduos de produtos químicos 

acondicionados 

inadequadamente. 

 

 

Melhorar a iluminação setorial, 

para o mínimo de 500lux; 

 

Distribuir protetor auditivo (tipo 

plug ou concha) ao servidor, 

enquanto aguarda a 

manutenção do aparelho; 

 

Realizar manutenção 

sistematicamente na capela e 

sistema de exaustão; 

 

 

Providenciar lâmpadas para as 

capelas; 

 

 

 

 

 

 

Providenciar 

acondicionamento e destino 

adequado dos resíduos de 

produtos químicos. 


155 

 

 

 

Laboratório de Anatomia Humana 

– (Sala de cubas,maceração, 

formolização, reagentes, técnica e 

ossário)                                   (PNZ) 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Iluminação inadequada; 

 

 

 

Ausência de sistema de exaustão 

na Sala de formolização; 

 

 

 

Lâmpadas queimadas; 

 

 

 

Extintor de água vencido; 

 

 

 

 

Mangueira do fogão industrial 

vencida; 

 

 

 

Ausência de lava-olhos e 

chuveiro de emergência; 

 

 

 

 

 

Melhorar a iluminação setorial, 

para o mínimo de 500lux; 

 

 Providenciar um sistema de 

exaustão para a Sala de 

Formolização; 

 

 

Providenciar a troca das 

lâmpadas queimadas; 

 

Providenciar a manutenção do 

extintor de Água (A) que está 

vencido; 

 

 Realizar a troca da mangueira 

de gás do fogão industrial que 

está vencida; 

 

 

Providenciar instalação de 

lava-olhos e chuveiro de 

emergência; 

 

 

Providenciar 

acondicionamento e destino 

adequado dos resíduos de 

produtos químicos. 

 


156 

 

 

 

 

 

 

 

 

 

 

 

 

 

Resíduos de produtos químicos 

acondicionados 

inadequadamente. 

 

Laboratório de Botânica                      

(CCA) 

 

Iluminação inadequada; 

 

 

 

Melhorar a iluminação setorial, 

para o mínimo de 500lux. 

 

Realizar manutenção 

sistematicamente na capela e 


157 

 

 

 

 

Falta de manutenção periódica na 

capela para manipulação de 

produtos químicos; 

 

 

Manipulação e armazenamento 

de Brometo de Etídio em 

condições e local inadequado; 

 

 

 

 

 

 

 

Extintor de Pó Químico Seco 

vencido e ausência de extintor de  

 

Água; 

 

 

 

 

Falta de EPIs; 

 

 

 

 

 

sistema de exaustão; 

 

 

 

Providenciar sistema de 

exaustão e EPIs adequados 

para manipulação deste 

produto, exemplo: uso de 

luvas de nitrila, óculos de 

proteção, jaleco de manga 

comprida e máscara de 

proteção respiratória; 

 

Providenciar a manutenção do 

extintor de Pó Químico Seco  

 

(PQS) e adquirir um extintor 

de Água (A);  

 

Adquirir e distribuir os 

seguintes EPIs: avental 

impermeável, máscara com 

filtro contra vapores orgânicos, 

luvas de PVC ou neoprene, 

óculos de segurança; 

 

Identificar a geladeira e o 

freezer com sinalização de 

“Uso exclusivo” para 

acondicionamento de 

amostras; 

 

Providenciar a instalação de 

lava-olhos e chuveiro de 

emergência; 

 

 

Providenciar 

acondicionamento e destino 


158 

 

 

 

 

 

Geladeira e freezer para 

acondicionamento de amostras 

sem identificação; 

 

 

 

Ausência de lava-olhos e 

chuveiro de emergência; 

 

 

 

Resíduos de produtos químicos 

acondicionados 

inadequadamente. 

 

adequado dos resíduos de 

produtos químicos. 

 

 

Laboratório de Microbiologia 

Geral e Ambiental                                       

(JUA) 

 

 

Iluminação inadequada; 

 

 

 

Falta de manutenção periódica na 

capela para uso com 

manipulação dos produtos 

químicos; 

 

 

Extintores de Pó Químico Seco e 

de Gás Carbônico vencidos; 

 

 

 

Melhorar a iluminação setorial, 

para o mínimo de 500lux. 

 

Realizar manutenção 

sistematicamente na capela e 

sistema de exaustão; 

 

 

Providenciar a manutenção do 

extintor de Pó Químico Seco 

(PQS) e de Gás Carbônico 

(CO2) que estão vencidos; 

 

Adquirir e distribuir os 

seguintes EPIs: avental 

impermeável, máscara com 


159 

 

 

 

 

Falta de EPIs adequados; 

 

 

 

 

 

 

 

 

Geladeira e freezer sem 

identificação; 

 

 

 

 

 

Ausência de chuveiro e lava-

olhos de emergência; 

 

 

Sistema de combate a incêndios 

inoperante (no corredor ao lado 

deste laboratório); 

 

 

Resíduos de produtos químicos 

acondicionados 

inadequadamente. 

filtro contra vapores orgânicos, 

luvas de PVC ou neoprene e 

térmicas, óculos de 

segurança; 

 

Identificar (geladeira e freezer) 

com sinalização de “Uso 

exclusivo” para 

acondicionamento de 

amostras. 

 

Providenciar instalação de 

chuveiro e lava-olhos de 

emergência; 

 

 

Providenciar o reparo do 

registro da mangueira de 

combate a incêndios; 

 

 

 

Providenciar 

acondicionamento e destino 

adequado dos resíduos de 

produtos químicos. 

 

Sala de controle do STI                                                               

 Melhorar a iluminação setorial, 

para o mínimo de 500lux; 


160 

 

 

(PNZ) 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 Iluminação inadequada; 

 

 

Rachadura no teto da Sala de 

Suporte; 

 

 

 

Extintores de Gás Carbônico 

vencidos; 

 

 

 

Extintor de Gás Carbônico (CO2) 

em local inadequado (Sala do 

Datacenter); 

 

 

Falta de EPIs adequados; 

 

 

 

 

 

 

 

 

 

 

 

 

 

Realizar o conserto da 

rachadura do forro de gesso 

(Sala de Suporte); 

 

Providenciar a manutenção 

dos extintores de Gás 

Carbônico (CO2); 

 

Retirar o extintor de Gás 

Carbônico (CO2) da Sala do 

Datacenter e colocá-lo na Sala 

de Redes; 

 

Adquirir e distribuir os 

seguintes EPIs: capacete de 

segurança, cinto de segurança 

tipo paraquedista, talabartes 

duplos e conectores de grande 

abertura, botas de segurança, 

luvas de couro, óculos de 

segurança; 

 

 Realizar treinamento de 

trabalho em altura com os 

servidores que realizam 

trabalhos em torres de 

transmissão de dados; 

 

Providenciar detectores de 

incêndio para o ambiente. 

 


161 

 

 

 

 

 

 

 

 

Ausência de treinamento 

periódico aos servidores, para 

trabalho em altura; 

 

 

Ausência de detectores de 

incêndio no ambiente. 

 

Laboratório de Microbiologia e 

Imunologia Animal                                                 

(CCA) 

 

Iluminação inadequada; 

 

 

Falta de manutenção periódica na 

capela para manipulação de 

produtos químicos; 

 

 

Extintores de Pó Químico Seco, 

de Água e CO2 vencidos; 

 

 

 

 

Falta de EPIs adequados; 

 

 

 

 

 

 

 

Geladeira e freezer sem 

Melhorar a iluminação setorial, 

para o mínimo de 500lux; 

 

Realizar manutenção 

sistematicamente na capela e 

sistema de exaustão. 

 

 

Providenciar a manutenção 

dos extintores de Pó Químico 

Seco (PQS), de Água (A) e de 

CO2; 

 

 

Adquirir e distribuir os 

seguintes EPIs: avental 

impermeável, máscara com 

filtro contra vapores orgânicos, 

luvas de PVC, óculos de 

segurança; 

 

Identificar a geladeira e o 

freezer com sinalização de 

“Uso exclusivo” para 

acondicionamento de 

amostras; 

 

Providenciar a instalação de 

um chuveiro de emergência e 


162 

 

 

identificação; 

 

 

 

 

 

 

Ausência de chuveiro e lava-

olhos de emergência; 

 

 

 

Presença de infiltração na parede 

da Sala de esterilização; 

 

 

Materiais perfuro-cortantes 

acondicionados 

inadequadamente; 

 

 

 

Resíduos de produtos químicos 

acondicionados 

inadequadamente. 

lava-olhos; 

 

Providenciar correção de uma 

infiltração na parede da Sala 

de Esterilização; 

 

Providenciar que os materiais 

perfuro-cortantes sejam 

descartados em local 

adequado (Descartex); 

 

Providenciar 

acondicionamento e destino 

adequado dos resíduos de 

produtos químicos. 


163 

 

 

 

Laboratório de Genética e 

Biotecnologia                          

(CCA) 

 

Iluminação inadequada; 

 

 

Falta de manutenção periódica na 

capela para manipulação de 

produtos químicos; 

 

 

Ausência de chuveiro e lava-

olhos de emergência; 

 

 

Extintores de Pó Químico Seco 

vencidos; 

 

 

Falta de EPIs adequados; 

 

 

 

 

 

 

 

Geladeira e freezer sem 

identificação; 

 

 

 

 

Melhorar a iluminação setorial, 

para o mínimo de 500lux; 

 

Realizar manutenção 

sistematicamente na capela de 

exaustão; 

 

 

 

Providenciar instalação de 

chuveiro e lava-olhos de 

emergência; 

 

Providenciar a manutenção 

dos extintores de Pó Químico 

Seco (PQS); 

 

Adquirir e distribuir os 

seguintes EPIs: avental 

impermeável, máscara com 

filtro contra vapores orgânicos, 

luvas de PVC, óculos de 

segurança; 

 

Identificar a geladeira e o 

freezer com sinalização de 

“Uso exclusivo” para 

acondicionamento de 

amostras; 

 

 

Providenciar 

acondicionamento e destino 

adequado dos resíduos de 

produtos químicos. 


164 

 

 

 

 

 

Resíduos de produtos químicos 

acondicionados 

inadequadamente. 

 

 

 

Herbário/HVASF 

 

Iluminação inadequada; 

 

 

 

Trilhos dos armários deslizantes 

sem sinalização; 

 

 

 

Extintores de Gás Carbônico e de 

Água vencidos 

Melhorar a iluminação setorial, 

para o mínimo de 500lux; 

 

Realizar a sinalização 

horizontal (piso) de 

demarcação da área dos 

trilhos dos armários 

deslizantes; 

 

Providenciar a manutenção 

dos extintores de Gás 

Carbônico (CO2) e de Água 

(A), que estão vencidos. 

 


165 

 

 

 

Laboratório de Sementes 

 

Iluminação inadequada; 

 

 

Ausência de chuveiro e lava-

olhos de emergência; 

 

 

 

Extintores de Pó Químico Seco, 

de Água e de Gás Carbônico 

vencidos; 

 

 

 

Falta de EPIs adequados; 

 

 

 

 

 

 

 

 

 

 

 

 

 

Armários com produtos químicos 

Melhorar a iluminação setorial, 

para o mínimo de 500lux; 

 

Providenciar a instalação de 

um chuveiro de emergência e 

lava-olhos; 

 

Providenciar a manutenção 

dos extintores: de Pó Químico 

Seco (PQS), de Água (A), de 

Gás Carbônico (CO2); 

 

Adquirir e distribuir os 

seguintes EPIs: avental 

impermeável de borracha 

natural, máscara com filtro 

contra gases ácidos, luvas de 

látex ou nitrílica, óculos de 

segurança, jaqueta, calça, 

luvas e meias térmicas para 

atividade na câmara fria, botas 

de PVC; 

 

Identificar os armários com 

produtos químicos; 

 

Providenciar capela de 

exaustão para manuseio com 

produtos químicos; 

 

Treinamento para combate a 

incêndios e primeiros 

socorros; 

 

 

 

Providenciar ficha  


166 

 

 

sem identificação; 

 

 

 Ausência de capela de exaustão; 

 

 

Servidores sem treinamento para 

os princípios de combate a 

incêndio e primeiros socorros; 

 

 

Ausência da ficha  

 

 

individual de segurança de 

produto químico (FISPQ) do 

ácido sulfúrico em local visível 

aos manipuladores; 

 

 

Resíduos de produtos químicos 

acondicionados 

inadequadamente. 

 

 

 

individual de segurança de 

produto químico (FISPQ) e 

colocar em lugar visível aos 

manipuladores do produto 

químico (ácido sulfúrico);  

 

Providenciar 

acondicionamento e destino 

adequado dos resíduos de 

produtos químicos. 

 

Laboratório de Restauração 

Ecológica 

 

Iluminação inadequada; 

 

Ambiente sem sistema de 

exaustão; 

 

 

Melhorar a iluminação setorial, 

para o mínimo de 500lux; 

Providenciar instalação de 

sistema de exaustão local; 

 

Providenciar a manutenção do 

extintor de Gás Carbônico 

(CO2) e de Água (A), que 

estão vencidos; 


167 

 

 

 

Extintores de Gás Carbônico e de 

Água vencidos; 

 

 

 

 

Resíduos de produtos químicos 

acondicionados 

inadequadamente. 

 

Providenciar 

acondicionamento e destino 

adequado dos resíduos de 

produtos químicos. 

 

Relatório de visita técnica ao 

Campus São Raimundo Nonato 

 

Todos os extintores (CO2: 10; 

A; 10; PQS: 3) estão vencidos 

e necessitando de 

sinalizações; 

 

O sistema de hidrante está 

sem água; 

 

 

Os setores de laboratórios, 

salas de aulas, e em  

 

 

construção, não  

têm, ainda, extintores de 

combate a incêndio;  

 

Há um vaso folgado e um 

mictório quebrado, no 

banheiro masculino do bloco 

de sala de aulas; 

 

 

Providenciar a manutenção 

(recarga) dos extintores e as 

devidas sinalizações; 

 

  

Providenciar para que se 

tenha água constante e 

com pressão no sistema. 

 

 

Providenciar a aquisição de 

extintores de combate a  

 

incêndio, de acordo com a NR-

23, do MTE; 

 

 

 

 

Providenciar o concerto do 

vaso e do mictório; 


168 

 

 

Há um vaso folgado, duas 

divisórias sem portas 

(arrancadas) e um vaso 

faltando a proteção do 

assento, no banheiro feminino 

do bloco de sala de aulas; 

 

Ausência de chuveiro de 

emergência nem lava-olhos, 

no Laboratório de Bioquímica; 

 

 

Ausência de capela para 

manipulação de substâncias 

químicas e de exaustor, no 

Laboratório de Bioquímica; 

 

 

Ausência de materiais de 

primeiros socorros no local (no 

campus). 

 

Os resíduos de substâncias 

químicas estão sendo 

descartados direto na pia; 

 

Falta de adequação do 

banheiro masculino e feminino 

do bloco de sala de aulas para 

uso de pessoas com 

deficiência. 

 

 

 

 

 

 

Providenciar o concerto do 

vaso e a colocação das portas, 

bem como a proteção do 

assento do vaso sanitário; 

 

 

 

 

 

 

 

Providenciar instalação do 

chuveiro de emergência e 

lava-olhos; 

 

 

 

 

 Providenciar a instalação da 

capela para manipulação de 

substâncias químicas, e 

sistema de exaustão de ar do 

ambiente; 

 

 

 

 

Providenciar o material (kit) de 

primeiros socorros, de acordo 


169 

 

 

com a NR-07, do MTE. 

 

 

Providenciar um local 

adequado para fazer esse 

descarte; 

 

 

 

Providenciar a adequação dos 

banheiros. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


170 

 

 

8. NORMAS E SELEÇÃO DE PESSOAS 

O Departamento de Normas e Seleção de Pessoas – DNSP com a finalidade de atender as 

demandas da Secretaria de Gestão de Pessoas relacionadas à legislação e normas de 

pessoal, análise de processos administrativos, auxílio nas demandas judiciais, 

acompanhamento dos concursos públicos para professores efetivos, servidores técnico 

administrativos em educação, processos seletivos para professores substitutos e temporários, 

bem como o acompanhamento dos contratos. 

 

8.1 DAS AÇÕES REALIZADAS NO ANO DE 2014 

O Departamento de Normas e Seleção de Pessoas da Secretaria de Gestão de Pessoas, 

durante o exercício de 2014, realizou diversas atividades dentre as quais podemos destacar:  

8.1.1 NOTA TÉCNICA 

Consiste na análise de requerimento administrativo sobre a viabilidade de concessão de 

direitos, vantagens e benefícios do servidor. 

Serviço Quantidade 

Nota Técnica 132 

Resposta a recurso 05 

 

8.1.2 INFORMAÇÕES JUDICIAIS 

Incide na prestação de subsídios para composição de respostas aos processos judiciais 

referentes à legislação de gestão de pessoas. 

Serviço Quantidade 

Informações  08 

 

8.1.3 DESPACHOS NUMERADOS 

É o posicionamento formal em determinados assuntos no qual não foram gerados processos, 

bem como visa complementar assuntos em processo que já contam com nota técnica, cota, 

entre outros documentos. 


171 

 

 

Serviço Quantidade 

Despachos numerados 33 

 

8.1.4 COMUNICADOS 

Trata-se de comunicação prévia aos Colegiados Acadêmicos, informando a proximidade do 

término do contrato de trabalho de Professor Substituto/ Temporário.  

Serviço Quantidade 

Comunicados 80 

 

8.1.5 MEMORANDOS 

O memorando é um documento utilizado entre os setores que tem por finalidade garantir a 

comunicação na transmissão de informações. 

Serviço Quantidade 

Memorando  167 

 

8.1.6 ORIENTAÇÕES, RESOLUÇÕES E INSTRUÇÕES NORMATIVAS 

Consiste na elaboração de documento que visa esclarecer procedimentos relativos à legislação 

de pessoal para aplicação no âmbito da Univasf. 

Serviço Quantidade Assunto Identificação 

Instrução 

Normativa 

01 Programa de concessão de 

bolsas de incentivo à 

qualificação  

Instrução Normativa nº 

06/2014 

Resolução 02 Serviço Voluntário Resolução CONUNI nº 

03/2014 


172 

 

 

Estágio Probatório 

Docente 

Em andamento 

 

8.2 CONCURSOS PÚBLICOS PARA PROFESSOR EFETIVO 

O concurso público para provimento de cargos de professor efetivo da Univasf está disciplinado 

na Resolução CONUNI nº 07/2013, alterada pela Resolução CONUNI nº 15/2014. 

No ano de 2014 foram realizados 05 (cinco) concursos para professor efetivo e 02 (dois) estão 

em andamento, com as seguintes ofertas de vagas: 

Edital nº 04/2014 – 18 vagas ofertadas e 06 não preenchidas 

Edital nº 17/2014 – 06 vagas ofertadas e 04 não preenchidas  

Edital nº 33/2014 – 12 vagas ofertadas e 05 não preenchidas 

Edital nº 54/2014 – 08 vagas ofertadas, 02 canceladas e 03 não preenchidas 

Edital nº 57/2014 – 06 vagas ofertadas e 01 não preenchida 

Edital nº 60/2014 (Prof. Titular) – 01 vaga ofertada (em andamento) 

Edital nº 64/2014 – 22 vagas ofertadas (em andamento)  

CONCURSOS PÚBLICOS PARA PROFESSORES EFETIVOS REALIZADOS EM 2014 

PROCESSO EDITAL DE 

ABERTURA 

EDITAL DE 

HOMOLOGAÇÃO 

ÁREAS APROVADOS 

Nome Classificação 

23402.000052

/2014-62 

Edital nº 04 de 

24/01/2014 - DOU 

nº 18, de 

27/01/2014, seção 

3, página 42/ 

Retificado pelo 

Edital nº 07 de 

31/01/2014 - DOU 

nº 23 de 

03/02/2014/ 

Retificado pelo 

Edital nº 16 de 

20/02/2014 - DOU 

nº 37 de 

21/02/2014 

Edital nº 37 de 

21/05/2014 - DOU 

nº 96 de 

22/05/2014, seção 

3, página 38 

Estradas e 

Transportes 

Marilia 

Cavalcanti 

Santiago 

1º 

Nailde de 

Amorim 

Coelho 

2º 

Libras (Senhor 

do Bonfim) 

Isaac 

Figueredo de 

Freitas 

1º 

Ana Paula 

Cândido de 

Sousa 

2º 


173 

 

 

Enos 

Figueredo de 

Freitas 

3º 

Medicina de 

Família e 

Comunidade 

Ricardo de 

Lima Lacerda 

1º 

Morfologia William 

Rodrigues de 

Freitas 

1º 

Jaciel 

Benedito de 

Oliveira 

2º 

Roberta 

Machado 

Santos 

3º 

Rafaela 

Santos 

Galante 

4º 

Patologia e 

Imunologia 

Natália Gomes 

de Morais 

1º 

Simulação e 

Logística 

Edson Tetsuo 

Kogachi 

1º 

Edgar Ferreira 

Damacena 

Junior 

2º 

Danillo 

Rodrigues 

Silva Bento 

Oliveira 

3º 

Sistemas 

Distribuídos e 

Sistemas 

Jairson 

Barbosa 

Rodrigues 

1º 

Roberto 

Tenório 

Figueiredo 

2º 


174 

 

 

Química Lucas dos 

Santos 

Fernandes 

1º 

Camila de 

Souza Araujo 

2º 

Teoria 

Sociológica 

David Soares 

Simões 

1º 

Física de 

Materiais 

(Experimental) 

Raquel Aline 

Pessoa 

Oliveira 

1º 

Bioquímica e 

Farmacologia 

Não houve candidatos 

aprovados 

Ensino de 

Física 

Não houve candidatos 

aprovados 

Libras (São 

Raimundo 

Nonato) 

Não houve candidatos 

aprovados 

Medicina 

Clínica 

Não houve candidatos 

aprovados 

Pediatria Não houve candidatos inscritos 

23402.000192

/2014-31 

Edital nº 17 de 

21/02/2014 – 

DOU nº 38 de 

24/02/2014 

Edital nº 32 de 

25/04/2014 - DOU 

nº 79 de 

28/04/2014, seção 

3, página 50 

Física / 

Matemática 

Jaderson de Araujo 

Barros Barbosa 

1º 

Sergio Floquet 

Sales 

2º 

Jilvan Lemos de 

Melo 

3º 

Matemática Alison Marcelo Van 

Der Laan Melo 

1º 

Ginástica 

Artística e 

Ginástica 

Rítmica 

Não houve candidatos 

aprovados 


175 

 

 

Instrumentaçã

o Industrial 

Não houve candidatos 

aprovados 

Topografia e 

Estradas 

Não houve candidatos 

aprovados 

Patologia 

Médica e 

Genética 

Médica 

Não houve candidatos inscritos 

23402.000556

/2014-82 

Edital nº 33 de 

0/05/ 2014 - DOU 

nº 87, de 

09/05/2014, seção 

3, páginas 82 a 

85/ Retificado 

pelo Edital nº 35 

de 15/05/2014 - 

DOU nº 92 de 

16/05/2014 

Edital nº 44 de 

03/07/2014 - DOU 

nº 126 de 

04/07/2014, seção 

3, página 47 

Biologia 

Animal e 

Evolução 

Felipe Silva 

Ferreira 

1º 

Virginia Farias 

Pereira de Araujo  

2º 

Bioquímica e 

Farmacologia 

David Fernandes 

Lima 

1º 

Clínica Médica Rita Marina Soares 

de Castro Duarte 

1º 

Renata Gomes Sá 2º 

Ensino de 

Física 

Anderson Camatari 

Vilas Boas 

1º 

Ginástica 

Artística e 

Ginástica 

Rítmica 

Natália Batista 

Albuquerque 

Goulart  

1º 

Liudmila de 

Andrade Bezerra 

da Costa Silva 

2º 

Larissa Aurea 

Terezani de Filippis 

3º 

Libras Ana Paula Cândido 

de Sousa 

1º 

Medicina da 

Família e 

Comunidade 

Ivan Martins 

Galvão 

1º 


176 

 

 

Instrumentaçã

o Industrial 

Não houve candidatos 

aprovados 

Medicina 

Clínica 

Não houve candidatos 

aprovados 

Patologia 

Médica e 

Genética 

Médica 

Não houve candidatos 

aprovados 

Pediatria Não houve candidatos 

aprovados 

23402.001373

/2014-84 

Edital nº 54 de 

19/09/2014 - DOU 

nº 182 de 

22/09/2014, seção 

3, página 49/ 

Retificado pelo 

Edital nº 55 de 

23/09/2014 - DOU 

nº 184 de 

24/09/2014, 

seção 3, página 

44. 

Edital nº 04 de 

19/01/2015- DOU 

nº 13 de 

20/01/2015, seção 

3, página 48 

: Clínica 

Médica 

Ana Elisabeth 

Cavalcanti Santa 

Rita  

1º 

Mercia Valeria 

Alves da Silva 

1º 

Epidemiologia Laio Magno Santos 

de Sousa  

1º 

Laíse Carvalho 

Ribeiro  

2º 

Medicina de 

Família e 

Comunidade 

Nailton Galdino de 

Oliveira 

1º 

Microbiologia Bruno Mello de 

Matos 

1º 

Walker Nonato 

Ferreira Oliveira  

2º 

Endocrinologia Não houve candidatos inscritos 

Geriatria Não houve candidatos inscritos 

Neurologia Não houve candidatos inscritos 

Cardiologia e 

Pediatria 

Área de conhecimento 

cancelada 


177 

 

 

23402.002169

/2014-81 

 Edital nº 57 de 

03/11/2014 - DOU 

nº 213 de 

04/11/2014, seção 

3, págs. 33 a 36. 

 Edital nº 05 de 

19/01/2015 - DOU 

nº 13 de 

20/01/2015, seção 

3, página 48. 

Elementos de 

Máquinas 

Agrícolas, 

Mecanização, 

Máquinas e 

Implementos 

Agrícolas 

Jardênia Rodrigues 

Feitosa 

1º 

 Expressão 

Gráfica e 

Informática 

Cristiane Dacanal  1º 

Matemática Julianna Pinele 

Santos Porto 

1º 

Carlos Antônio 

Freitas da Silva 

2º 

Psicologia e 

Fenomenologi

a 

Erika Hofling 

Epiphanio 

1º 

Topografia e 

Geoprocessa

mento 

Icaro Cardoso Maia  1º 

Augusto Pontes 

Almeida 

2º 

Psicologia da 

Educação 

Física 

Não houve candidatos 

aprovados 

23402.002492

/2014-54 

 

Edital nº 64 de 

23/12/2014 - DOU 

nº 249 de 

24/12/2014, seção 

3, páginas 65 a 

69/ Retificado 

pelo Edital nº 66 

de 29/12/2014 - 

DOU nº 252 de 

30/12/2014/ 

Incluído pelo 

Edital nº 02 de 

12/01/2015 - DOU 

nº 08 de 

13/01/2015 

EM ANDAMENTO EM ANDAMENTO 

 


178 

 

 

8.2.1 CONCURSO PÚBLICO PARA SERVIDOR TÉCNICO 

ADMINISTRATIVO EM EDUCAÇÃO 

Trata-se de seleção de pessoas para provimento de cargos Técnico-Administrativos em 

Educação com base na Lei nº 11.091/2005 e no Decreto nº 6.944/2009. 

No ano de 2014 foi realizado um concurso para servidores Técnicos Administrativos, dos quais 

foram ofertadas 35 vagas para a Classe D e 12 vagas para a Classe E. 

Vagas não preenchidas (Classe D) 

Revisor de Texto Braille – 01 vaga 

Técnico em Contabilidade – 01 vaga 

Técnico de Laboratório: ênfase em Anatomia e Necropsia – 01 vaga 

Tradutor e Intérprete de Linguagem de Sinais – 02 vagas 

 

CONCURSO PÚBLICO TAE REALIZADO EM 2014 

EDITAL DE 

ABERTURA 

EDITAL DE 

HOMOLOGA

ÇÃO 

CAMPUS CARGOS APROVADOS 

Nome Classificação 

 Edital nº 

20, de 

10/03/2014 - 

DOU nº 47, 

de 

11/03/2014, 

Seção 3, 

páginas 43 

a 48/ 

Alterado 

pelo Edital 

de 

Retificação 

nº 23, de 13 

de março 

de 2014 

Edital de 

Homologação 

nº 41, de 

06/06/2014 - 

DOU nº 108, 

de 09/06/2014, 

seção 3, 

página 49   

Petrolina-

PE/Juazeiro-

BA 

Assistente em 

Administração  

Renyelle Azevedo 

Meira de Sa  

1º 

Thiê Gomes dos 

Santos 

2º 

Cleverson Thayrone 

da Silva Almeida 

3º 

Victor Amadeu 

Fernandes e 

Cavalcanti 

4º 

Anderson Vieira 

Santos 

5º 

Oscar Delfino de 

Carvalho Neto 

6º 

Edilma Lecia 

Ribeiro de Brito 

Souza 

7º 


179 

 

 

Taciana Freire da 

Silva 

8º 

Carolina de Assis 

Martins  

9º 

Amanda Laís da 

Silva Cavalcanti 

10º 

Willames Franklin 

Rodrigues Coelho  

11º 

Maciel de Souza 

Medrado  

12º 

Ewerton Samir 

Cavalcante Calaça 

e Silva 

13º 

Stanley Gutiery 

Messias da Paz  

14º 

Marcelino Saturnino 

da Silva Filho  

15º 

Cassia Valeria 

Alves de Oliveira 

16º 

Roberta Silva 

Santos  

17º 

Rafael Augusto 

Pereira Lima 

18º 

Natalia Melo da 

Silva 

19º 

Juciane de Jesus 

Aleixo 

20º 

Camila Souza 

Cavalcante 

21º 

Domingos Savio 

Ferreira Cordeiro  

22º 


180 

 

 

Edson Duarte  23º 

Maria Jucara 

Batista 

24º 

Airon Albuquerque 

Teixeira 

25º 

Helio Flavio Queiroz 

da Silva 

26º 

Leandro 

Alexandrino Pereira 

Campos 

27º 

Jucielio da Silva 

Amaral 

28º 

Cláudio Alberto de 

Sá Quirino 

29º 

Clarissa Rodrigues 

do Nascimento 

Rader 

30º 

Luís Eugênio 

Carvalho de Sousa 

31º 

Adrianna Maria 

Bezerra da Silva 

32º 

Helder Matos 

Nogueira 

33º 

Karla Gracielle 

Ferreira Maia 

34º 

Carlinho Morais 

Carneiro 

35º 

Juliana Oliveira 

Mazzi Ribeiro  

36º 

Alana Marques da 

Silva 

37º 


181 

 

 

Pedro Henrique 

Brito Contreiras 

Simoes 

38º 

Fernanda Silva 

Rocha 

39º 

Maycon Anderson 

da Silva Barros 

40º 

Assistente em 

Administração 

*PCD 

Allyny Paulina 

Rodrigues da Silva 

1º 

Vladson Evander do 

Nascimento 

Macedo 

2º 

Fernandes Soares 

da Silva 

3º 

Técnico de 

Laboratório: 

ênfase em 

Química  

Cicero Oliveira 

Corcino 

1º 

Jose Marcos 

Teixeira de Alencar 

Filho 

2º 

Eliatania 

Clementino Costa 

3º 

Victoria Laysna dos 

Anjos Santos 

4º 

Geciane Alves dos 

Santos 

5º 

Técnico de 

Laboratório: 

ênfase em 

Segurança do  

Trabalho 

Lourivan Batista de 

Sousa 

1º 

Ana Elizabete Alves 

de Carvalho dos 

Santos 

2º 

Igor Lopes de Jesus 

dos Anjos  

3º 


182 

 

 

Susana Rodrigues 

Henrique  

4º 

Meygliane Alves 

Santos 

5º 

Técnico em 

Tecnologia da 

Informação 

Antonio Fernandes 

Coelho Neto  

1º 

Livia Angelica 

Oliveira de Souza 

2º 

Lairson Angelo de 

Miranda Santos 

3º 

Eliomar Rodrigues 

Amorim 

4º 

Esdras Menezes 

Vieira 

5º 

Tradutor e 

Intérprete de 

Linguaguem de 

Sinais 

Ana Paula Cândido 

de Sousa 

1º 

Getro Barbosa dos 

Reis  

2º 

Eric Nascimento de 

Oliveira 

3º 

Analista de 

Tecnologia da 

Informação 

Luam Leiverton 

Pereira dos Santos  

1º 

Valtency Remigio 

Souto  

2º 

Hamilton Henrique 

Ramos de Araujo 

3º 

Antonio Fredson 

Araujo de Sá 

Novaes 

4º 

Fernando Coelho 

de Sousa Cardia 

5º 


183 

 

 

Vital Nascimento 

Rocha Filho  

6º 

Vinicius Cavalcanti 

de Sa Tenorio 

7º 

Klemmerson Amariz 

Gomes  

8º 

Geidson Benicio 

Coelho de Souza 

9º 

Assistente 

Social  

Lucilia Mendes 

Rocha 

1º 

Paloma Suelen 

Fernandes de 

Franca 

2º 

Francisca Vanuza 

Ribeiro Machado 

3º 

Cristiana Ranucci  4º 

Patricia Pires 

Batista 

5º 

Vinicius Simas 

Moreira Neri 

6º 

Lucyana Claudia 

Leao Leite da Silva 

7º 

Michele Augusto 

Marinho  

8º 

Camilla de Fatima 

Almeida Nobre da 

Silva 

9º 

Auditor Morgane Sobrinho 

Silveira  

1º 

Amanda Leal 

Barros de Melo 

2º 


184 

 

 

Carlos Sales de 

Oliveira Junior  

3º 

Damaris Yana 

Ribeiro  

4º 

Katiane Amorim 

Coelho 

5º 

Contador Francisca Aldemara 

Alves Batista 

1º 

Claudio Roberio 

Moura Luz 

2º 

 Wanderson 

Andrade do Monte 

3º 

Sabrina 

Vasconcelos Mota 

Rodrigues 

4º 

Klésio Wesley 

Avelino de Melo  

5º 

Jean Borba Alves 

Pinheiro 

6º 

Wellington das 

Virgens Correia 

Junior 

7º 

Fabricio do 

Nascimento Santos  

8º 

Patricia Moura dos 

Santos  

9º 

Jefferson Marcio 

Alves de Lima 

10º 

Economista Susana Kelli Cabral 

de Aquino 

1º 

Paulo Henrique 2º 


185 

 

 

Freitas Maciel 

Thiago Aurélio 

Teodoro de Macedo 

3º 

Vinicius Dellano 

Freitas Freire de 

Oliveira 

4º 

Relações 

Públicas 

Lydia Aninger de 

Barros Rocha 

1º 

Etiene Mozart 

Cabral da Costa 

2º 

Ludimilla Macedo 

de Andrade  

3º 

Kelsma Maria Silva 

Gomes  

4º 

Luciana Rocha 

Pereira 

5º 

Jakeline Leal 

Evangelista 

6º 

Claudia Maisa 

Pinheiro da Boa 

Morte  

7º 

Serra da 

Capivara-PI 

Assistente em 

Administração 

Carlos Afonso 

Marques de Sá 

Filho  

1º 

Franciné Lopes de 

Castr 

2º 

Vilma dos Santos 

Castro 

3º 

Jônatas da Silva 

Pereira 

4º 

Eva Almeida de 

Macedo Negreiros  

5º 


186 

 

 

 Técnico de 

Laboratório: 

ênfase em 

Arqueologia 

Crisvanete de 

Castro Aquino  

1º 

Lennon Oliveira 

Matos 

2º 

Adriana Mayra de 

Almeida Soares 

3º 

Maria Betania de 

Castro Passos  

4º 

Assistente 

Social  

Iana Moura 

Cronemberger 

1º 

Jose Vicente de 

Deus Neto 

2º 

Yapuema Siqueira 

Reis Carvalho 

3º 

Maria Tereza 

Figueiredo Macedo 

4º 

Larisse Carvalho de 

Sousa 

5º 

Ciências 

Agrárias-PE 

 Assistente em 

Administração  

Raoni Goncalves 

Maciel  

1º 

Josenita Barbosa 

Maia 

2º 

Severino de Lima 

Filho  

3º 

Andrea Leal Barros 

de Melo 

4º 

Denise Rodrigues 

Camandaroba 

5º 

Solon Neto Ribeiro 

Martins 

6º 


187 

 

 

Suely Cristina de 

Salles Silva 

7º 

Clarissa Mariana de 

Almeida Pinto 

8º 

Andrescka Christy 

de Araujo Silva 

Rodrigues  

9º 

Técnico de 

Laboratório: 

ênfase em 

Biologia  

Mariana Neto Rosa 

Lima 

1º 

Karina Monteiro 

Fernandes 

2º 

Hugo Leonardo 

Coelho Ribeiro 

3º 

Carlos Henrique 

Araujo Dias 

4º 

Thalita Passos 

Ribeiro  

5º 

Médico 

Veterinário 

Cassia Regina 

Oliveira Santos 

1º 

Paula dos Santos 

Rocha 

2º 

Bruno Martins 

Araujo 

3º 

Luedja Carla Vidal 

Monteiro Gomes  

4º 

Mariana Campos 

Fontalvo  

5º 

Paulo Afonso-

BA 

Assistente em 

Administração 

Cristiany Araujo 

Santos 

1º 

Antonia Marcia de 

Araujo 

2º 


188 

 

 

Lorena Carvalho de 

Morais Sandes 

3º 

Leidiane Aisa 

Ferreira Silva 

Bartolomeu  

4º 

Danubia dos 

Passos Barbosa 

5º 

Larissa Sampaio 

Rezende  

6º 

Dariane da Silva 

Sousa 

7º 

Natalia Carvalho 

Amorim  

8º 

Gisela Fernandes 

Vieira 

9º 

Ronaldo Carlos 

Carneiro 

10º 

Tatiane Cristina 

Souza Henriques  

11º 

Ivanilda Guedes da 

Silva 

12º 

Maria Nathalia 

Cardoso de Araujo  

13º 

Janecleide Lucia 

dos Santos Feitosa 

14º 

Técnico de 

Laboratório: 

ênfase em 

Biologia 

Vanessa Souza 

Mendes  

1º 

Técnico de 

Laboratório: 

ênfase em 

Farmácia 

Maristela Rosana 

Ribeiro de Moraes 

Mazzotti  

1º 


189 

 

 

Técnico em 

Tecnologia da 

Informação 

Marcelo Magno 

Espindola de Melo 

1º 

Luan Philipe 

Herculano Braz 

2º 

Pedagogo Isis Vicente da Silva 1º 

Daniele dos Santos 

Lima 

2º 

Roviane Oliveira 

Santana 

3º 

Ana Cristina 

Machado Simões 

4º 

Wivianne Fonseca 

da Silva Almeida 

5º 

Clecia Nunes da 

Silva Brito  

6º 

Senhor do 

Bonfim-BA 

Assistente em 

Administração 

Danielle Magalhaes 

Terto Brito  

1º 

Erivaldo Soares 

Goncalves  

2º 

Edson Lopes Vieira 

Filho  

3º 

Roberto Paim Dias 4º 

Cyntia Andrade 

Reis Silva 

5º 

 

 

 

 


190 

 

 

8.2.2 PROCESSO SELETIVO SIMPLIFICADO PARA CONTRATAÇÃO 

DE PROFESSOR SUBSTITUTO 

 

Realização de processo de seleção pública simplificada para atender a necessidade temporária 

de excepcional interesse público, nas condições e prazos previstos na Lei nº. 8.745/93, no 

Decreto nº 7.485/2011 e na Lei n. 12.772/2012. 

No ano de 2014 foram realizados 04 (quatro) processos seletivos para professor substituto, 

com as seguintes ofertas de vagas: 

Edital nº 08/2014 – 08 vagas ofertadas e 04 não preenchidas 

Edital nº 28/2014 – 10 vagas ofertadas e 03 não preenchidas 

Edital nº 36/2014 – 09 vagas ofertadas e todas preenchidas 

Edital nº 59/2014 – 16 vagas ofertadas e 01 não preenchida 

 

PROCESSOS SELETIVOS PARA PROFESSORES SUBTITUTOS EM 2014 

PROCESSO EDITAL DE 

ABERTUR

A 

EDITAL DE 

HOMOLOGA

ÇÃO 

ÁREAS APROVADOS COLOCAÇÃO 

23402.000098/

2014-81 

Edital nº. 08 

de 

31/01/2014 

– DOU nº 

23 de 

03/02/2014, 

seção 3, 

página 51  

 Edital nº 30 

de 10/04/2014 

– DOU nº 70 

de 

11/04/2014, 

seção 3, 

página 40 

Cirurgia 

Veterinária 

Daniela da Silva 

Pereira Campinho 

1º 

Matheus Pinho de 

Carvalho Xisto  

2º 

Ergonomia, 

Higiene e 

Segurança do 

Trabalho  

Bruna Angela 

Antonelli  

1º 

Meygliane Alves 

Santos 

2º 

Emanuelly Lidiany 

Gomes da 

Trindade  

3º 

Antonio Jairo 

Nunes Guimaraes 

4º 

Mecânica dos 

Sólidos e 

Resistência 

Cicero 

Taumaturgo 

1º 

http://www.planalto.gov.br/ccivil_03/Leis/L8745cons.htm
http://www.planalto.gov.br/ccivil_03/_ato2011-2014/2012/lei/l12772.htm


191 

 

 

dos Materiais  Leônidas Dum 

Patologia 

Veterinária 

Jusciene Bagagi 

Moura 

1º 

Sílvio Gomes de 

Sá 

2º 

Lisanka Angelo 

Maia  

3º 

Wasley Carlos 

Gonçalves de 

Matos  

4º 

Administração 

Geral e 

Metodologia 

Não houve candidatos aprovados 

Farmacologia  Não houve candidatos aprovados 

Gestão 

Econômica e 

Agroindustrial 

Não houve candidatos aprovados 

Matemática/Fí

sica 

Não houve candidatos inscritos 

23402.000386/

2014-36 

Edital nº 28 

de 

03/04/2014 

- DOU nº 

65, de 

04/04/2014, 

seção 3, 

páginas 49 

a 51/ 

Retificado 

pelo Edital 

nº 29, de 

09/04/2014 

- DOU nº 69 

de 

10/04/2014/ 

Retificado 

pelo Edital 

nº 31, de 

22/04/2014 

- DOU nº 76 

Edital nº 38 de 

22/05/2014 - 

DOU nº 97, de 

23/05/2014, 

seção 3, 

página 47 

Administração 

Geral e 

Metodologia 

Elis Magalhães Santos 

de Freitas 

1º 

Sergio Murilo Correa 

de Oliveira Junior 

2º 

Mary Lucy de Souza 

Gonzaga 

3º 

Leidivania Patrícia 

Melo dos Santos 

4º 

Deivid Gomes Barbosa 

da Silva 

5º 

Sociologia  Cláudia Maria Guedes 

Joaquim 

1º 


192 

 

 

de 

23/04/2014  Matemática Pedro Macário de 

Moura  

1º 

Saúde 

Coletiva, 

Saúde do 

Adulto e do 

Idoso e 

Semiologia e  

Semiotécnica 

Stefania Evangelista 

dos Santos 

1º 

Renata Pereira Moreira 2º 

Criação de 

Animais 

Silvestres 

Jamille Cristina Pereira 

Cordeiro 

1º 

 Biotecnologia 

e Biologia 

Evolutiva 

Liliane Gallindo Dantas 

de Oliveira 

1º 

Engenharia do 

Produto  

Emanuelly Lidiany 

Gomes da Trindade 

1º 

Celso Oliveira de 

Carvalho 

2º 

Pedagogia Não houve candidatos aprovados 

Farmacologia  Não houve candidatos aprovados 

Gestão 

Econômica e 

Agroindustrial  

Não houve candidatos aprovados 

23402.000618/

2014-56 

Edital nº 36 

de 

20/05/2014 

-  DOU  nº 

95, de 

21/05/2014, 

seção 3, 

páginas 43 

a 45 

Edital nº 46, 

de 03/07/2014 

-  DOU nº 126, 

de 

04/07/2014, 

seção 3, 

página 48  

Pedagogia Mariana Rodrigues 

Sebastião  

1º 

Marcia Cardoso da 

Silva  

2º 

Farmacologia Antônio Wilton 

Cavalcante Fernandes  

1º 

Maria Alice Miranda 

Bezerra Medeiros  

2º 


193 

 

 

Gestão 

Econômica e 

Agroindustrial 

Thiago Bruno de Jesus 

Silva 

1º 

Matemática Evandro Alves da Silva  1º 

Física Francisco da Silva 

Matias 

1º 

Química Suzana Vieira Rabêlo 1º 

Camila de Souza 

Araujo 

2º 

Georgtown Almir 

Oliveira da Silva 

3º 

Anatomia e 

Morfologia 

Charles de Souza 

Vieira  

1º 

Robótica e 

Automação 

Rai Alves Tamarindo  1º 

Psicologia Maria Aline Rodrigues 

de Moura 

1º 

Pâmela Rocha Bagano 

Guimarães 

2º 

Hilze Benigno de 

Oliveira Moura Siqueira 

3º 

 

23402.002269/

2014-15 

Edital nº. 59 

de 

19/11/2014 

- DOU nº 

225 de 

20/11/2014, 

seção 3, 

páginas 49 

a 52/ Edital 

de 

Retificação 

nº 61 de 

21/11/2014 

- DOU nº 

227 de 

 Edital nº 03 

de 15/01/2015 

- DOU nº 12 

de 

19/01/2015, 

seção 3, 

páginas 50 e 

51.  

Administração 

Geral e 

Operações 

Samuel Carvalho de 

Azevedo Marques  

1º 

Jose Roberto de 

Almeida Souza 

2º 

Erika Maria Jamir de 

Oliveira 

3º 

André Camilo Coelho 

da Silva e Souza 

4º 


194 

 

 

24/11/2014, 

seção 3, 

página 46 

Amália Xavier Resende 5º 

Aprendizagem 

Motora e 

Controle Motor 

Fernando de Aguiar 

Lemos  

1º 

Alfredo Anderson 

Teixeira De Araujo  

2º 

José Alfredo Dias Pinto 

Júnior  

3º 

Biologia 

Celular e 

Bioquímica e 

Fisiologia do 

Exercício 

Loumaíra Carvalho da 

Cruz  

1º 

Economia Antonio José Gomes 

Pedrosa  

1º 

Caliane Borges 

Ferreira  

2º 

Expressão 

Gráfica 

Ingrid Barbosa Mendes 1º 

 Física Claudio Abreu de 

França  

1º 

Gestão 

Financeira e 

Agronegócio 

Gustavo Correia Xavier 1º 

Gestão, 

Legislação e 

Saneamento 

Ambiental 

Luís Francisco Mello 

Coelho  

1º 

Iug Lopes  2º 

  Imunologia Izabela Pinheiro de 

Santana Lacerda  

1º 

Suellen Cristina Dias 

Emidio  

2º 

Aline da Costa 3º 


195 

 

 

Constantino  

Imunologia* 

(Autodeclarad

o negro) 

Suellen Cristina Dias 

Emidio  

1º 

Mecânica dos 

Sólidos e 

Resistência 

dos Materiais 

Anderson Pereira de 

Almeida 

1º 

Medicina 

Legal e 

Ortopedia 

Carlos Augusto da 

Cruz 

1º 

Nutrição e 

Produção de 

Não 

Ruminantes 

Gabriela Mafra Dantas 

Lopes  

1º 

Samira Teixeira Leal 

Ed Oliveira  

2º 

Anderson Miranda de 

Souza  

3º 

Larissa Lopes de 

Souza 

4º 

Nutrição e 

Produção de 

Não 

Ruminantes* 

(Autodeclarad

o negro) 

Samira Teixeira Leal 

Ed Oliveira 

1º 

Parasitologia 

Humana 

Básica e 

Parasitologia 

Humana 

Clínica 

Noelly Bastos 

Cavalcante 

1º 

Natan Antônio Batista 

de Sousa 

2º 

 Projetos 

Mecânicos 

Alexandre Gavira 

Marques  

1º 

Sociologia Guilherme José Mota 

Silva  

1º 


196 

 

 

Tarcísio Fagner Aleixo 

Farias  

2º 

Maria Ester Lima 

Oliveira  

3º 

 

8.2.3 PROCESSO SELETIVO SIMPLIFICADO PARA CONTRATAÇÃO 

DE PROFESSOR TEMPORÁRIO 

 

Realização de processo de seleção pública simplificada para atender a necessidade temporária 

de excepcional interesse público, nas condições e prazos previstos na Lei nº. 8.745/93. 

No ano de 2014 foi realizado 01 (um) processo seletivo para professor temporário, para 

atender à demanda do programa mais médicos, com a seguinte oferta de vagas: 

Edital nº 42/2014 – 02 vagas ofertadas e todas preenchidas 

 

PROCESSO SELETIVO PARA PROFESSOR TEMPORÁRIO 2014 

PROCESSO EDITAL DE 

ABERTURA 

EDITAL DE 

HOMOLOGAÇÃO 

ÁREAS APROVADOS 

Nome Classificação 

23402.002797

/2013-8 

 

Edital nº. 42 

de 

10/06/2014 -  

DOU nº 110 

de 

11/06/2014, 

seção 3, 

páginas 44 a 

46 

Edital nº 45 de 

03/07/2014 – 

DOU nº 126 de 

04/07/2014, seção 

3, página 48 

Medicin

a de 

Comuni

dade e 

Saúde 

da 

Família 

Allana Moreira Silva 1º 

Marco Túlio Cária 

Guimarães Pereira 

2º 

 

 

 

 

http://www.planalto.gov.br/ccivil_03/Leis/L8745cons.htm


197 

 

 

8.3 CONTRATOS DE PROFESSORES SUBSTITUTOS E TEMPORÁRIOS 

VIGENTES NO ANO DE 2014 

Celebração de contrato com aprovado em processo de seleção pública simplificada cuja 

contratação tenha sido autorizada mediante portaria publicada no Diário Oficial da União. 

CONTRATOS 

REALIZADOS 

EM 2014 

CONTRATOS A 

FORMALIZAR 

ADITIVOS 

RESCISÕES 
Prorrogação de 

Prazo 

Alteração de 

Regime 

31 15 (Edital nº 59/2014 

em andamento) 

73 03 06 

 

8.3.1 RELAÇÃO DOS PROFESSORES SUBSTITUTOS EM 2014 

 

CONTRATOS DE PROFESSORES SUBSTITUTOS – VIGÊNCIA 2014 

Nome Início Término Localização 

ELIS MAGALHÃES SANTOS DE 

FREITAS 

18/06/2014 31/08/2014 COLEGIADO DE ADMINISTRAÇÃO 

MARCOS ANTONIO DRUMOND 

JUNIOR 

03/09/2013  COLEGIADO DE ADMINISTRAÇÃO 

MARIA GOMES DA CONCEIÇÃO 

LIRA 

17/10/2013 20/08/2014 COLEGIADO DE ADMINISTRAÇÃO 

MARY LUCY DE SOUZA 

GONZAGA 

29/09/2014  COLEGIADO DE ADMINISTRAÇÃO 

SÉRGIO MURILO CORREA DE 

OLIVEIRA JÚNIOR 

26/09/2014  COLEGIADO DE ADMINISTRAÇÃO 

CAROLINE MOREIRA BACURAU 30/01/2014  COLEGIADO DE ARTES VISUAIS 

EDSON GOMES DE MOURA 

JUNIOR 

14/10/2013  COLEGIADO DE CIÊNCIAS 

BIOLÓGICAS 

EUVALDO MARCIANO SANTOS 11/02/2014  COLEGIADO DE CIÊNCIAS 


198 

 

 

SILVA JUNIOR BIOLÓGICAS 

LILIANE GALLINDO DANTAS DE 

OLIVEIRA 

18/06/2014 18/12/2014 COLEGIADO DE CIÊNCIAS 

BIOLÓGICAS 

BRUNO FERREIRA 24/02/2014 04/07/2014 COLEGIADO DE CIÊNCIAS DA 

NATUREZA - SRB 

EDEMIR BARBOSA DOS 

SANTOS 

05/09/2013  COLEGIADO DE CIÊNCIAS DA 

NATUREZA - SRB 

MARIANA RODRIGUES 

SEBASTIÃO 

08/09/2014  COLEGIADO DE CIÊNCIAS DA 

NATUREZA - SRB 

ANTONIO CARLOS RIBEIRO DE 

ANDRADA MACHADO E SILVA 

14/10/2013  COLEGIADO DE CIÊNCIAS DA 

NATUREZA - SRN 

EULALIANA BORGES DE 

MOURA DAMASCENO COSTA 

26/04/2013  COLEGIADO DE CIÊNCIAS DA 

NATUREZA - SRN 

MARCIO ZAMBONI HARARI 31/07/2013 31/03/2014 COLEGIADO DE CIÊNCIAS DA 

NATUREZA - SRN 

ANTONIO WILTON 

CAVALCANTE FERNANDES 

05/08/2014  COLEGIADO DE CIÊNCIAS 

FARMACÊUTICAS 

CHARLES DE SOUZA VIEIRA 05/08/2014  COLEGIADO DE CIÊNCIAS 

FARMACÊUTICAS 

GEAZI ROSA OLIVEIRA 

TEOTONIO 

22/10/2013 22/02/2014 COLEGIADO DE CIÊNCIAS 

FARMACÊUTICAS 

ISABEL DIELLE SOUZA LIMA 

PIO 

04/02/2014  COLEGIADO DE CIÊNCIAS 

FARMACÊUTICAS 

MARCELA LUIZA NEVES 

OLIVEIRA DE SOUZA 

03/05/2012 31/03/2014 COLEGIADO DE CIÊNCIAS 

FARMACÊUTICAS 

ANA CRISTINA CHAVES 

ANDRADE 

07/05/2012 07/05/2014 COLEGIADO DE CIÊNCIAS SOCIAIS 

MILLA GABRIELA BELARMINO 

DANTAS 

01/10/2013  COLEGIADO DE EDUCAÇÃO FÍSICA 

SIMARA REGINA DE OLIVEIRA 27/11/2012 31/03/2014 COLEGIADO DE EDUCAÇÃO FÍSICA 


199 

 

 

RIBEIRO 

DÉBORA CÍNTIA OLIVEIRA DA 

SILVA 

04/10/2013  COLEGIADO DE ENFERMAGEM 

NATALY DINIZ DE LIMA SANTOS 09/12/2013 09/03/2014 COLEGIADO DE ENFERMAGEM 

SHEILA CRISTIANE 

EVANGELISTA CREONCIO 

09/09/2013  COLEGIADO DE ENFERMAGEM 

STEFANIA EVANGELISTA DOS 

SANTOS 

27/06/2014  COLEGIADO DE ENFERMAGEM 

ELIZABETH AMARAL PASTICH 

GONÇALVES 

01/10/2013 30/08/2014 COLEGIADO DE ENGENHARIA 

AGRÍCOLA E AMBIENTAL 

THAIS PEREIRA DE AZEVEDO 06/02/2014 11/07/2014 COLEGIADO DE ENGENHARIA 

AGRÍCOLA E AMBIENTAL 

LUIZ ANTONIO NETO SILVA 23/07/2014  COLEGIADO DE ENGENHARIA 

AGRONÔMICA 

PATRICIO FERREIRA BATISTA 07/11/2012 31/03/2014 COLEGIADO DE ENGENHARIA 

AGRONÔMICA 

RAFAEL POMBO TEIXEIRA 05/09/2013 01/07/2014 COLEGIADO DE ENGENHARIA 

AGRONÔMICA 

CICERO TAUMATURGO 

LEONIDAS DUM 

28/05/2014  COLEGIADO DE ENGENHARIA CIVIL 

FRANCISCO DA SILVA MATIAS 26/04/2012 24/04/2014 COLEGIADO DE ENGENHARIA CIVIL 

FRANCISCO DA SILVA MATIAS 14/10/2014  COLEGIADO DE ENGENHARIA CIVIL 

POLIANA BARROS CAXIAS DE 

SOUZA 

29/01/2013 21/03/2014 COLEGIADO DE ENGENHARIA CIVIL 

ROBERIO DO NASCIMENTO 

COELHO 

23/01/2013  COLEGIADO DE ENGENHARIA CIVIL 

ANDREA CRISTINA DE FREITAS 

RODRIGUES VALERIANO 

05/06/2013 30/09/2014 COLEGIADO DE ENGENHARIA DA 

COMPUTAÇÃO 


200 

 

 

JAIRSON BARBOSA 

RODRIGUES 

24/05/2013 31/03/2014 COLEGIADO DE ENGENHARIA DA 

COMPUTAÇÃO 

RAI ALVES TAMARINDO 05/08/2014  COLEGIADO DE ENGENHARIA DA 

COMPUTAÇÃO 

ROBERTO TENORIO 

FIGUEIREDO 

01/08/2013  COLEGIADO DE ENGENHARIA DA 

COMPUTAÇÃO 

BRUNA ANGELA ANTONELLI 23/05/2014  COLEGIADO DE ENGENHARIA DE 

PRODUÇÃO 

EMANUELLY LIDIANY GOMES 

DA TRINDADE 

09/06/2014  COLEGIADO DE ENGENHARIA DE 

PRODUÇÃO 

FABIANA GOMES DOS PASSOS 27/08/2013 21/03/2014 COLEGIADO DE ENGENHARIA DE 

PRODUÇÃO 

RICHARD DOMINGOS FARIAS 

DOS SANTOS 

13/04/2012 21/03/2014 COLEGIADO DE ENGENHARIA DE 

PRODUÇÃO 

SUZANA VIEIRA RABELO 04/08/2014  COLEGIADO DE ENGENHARIA DE 

PRODUÇÃO 

TACIANO GUSTAVO MEDRADO 

SOBRINHO 

15/03/2013  COLEGIADO DE ENGENHARIA DE 

PRODUÇÃO 

ALMEDSON FERREIRA DA 

SILVA 

27/11/2013  COLEGIADO DE ENGENHARIA 

ELÉTRICA 

DANIEL BERG DE AMORIM LIMA 04/02/2014 16/11/2014 COLEGIADO DE ENGENHARIA 

ELÉTRICA 

PEDRO MACARIO DE MOURA 07/07/2014  COLEGIADO DE ENGENHARIA 

ELÉTRICA 

EVANDRO ALVES DA SILVA 29/08/2014  COLEGIADO DE ENGENHARIA 

MECÂNICA 

NANCY LIMA COSTA 02/09/2013 30/06/2014 COLEGIADO DE ENGENHARIA 

MECÂNICA 

ANTONIO RAFAEL DE OLIVEIRA  

BRITO 

09/10/2012 08/10/2014 COLEGIADO DE MEDICINA - 

PETROLINA 


201 

 

 

CARLOS DORNELS FREIRE DE 

SOUZA 

23/12/2013  COLEGIADO DE MEDICINA - 

PETROLINA 

CARLOS GUSTAVO PESSOA DA 

SILVA REIS 

11/02/2014 11/06/2014 COLEGIADO DE MEDICINA - 

PETROLINA 

FABRICIO RODRIGO PIRES 

CAGLIARI 

29/05/2013 23/08/2014 COLEGIADO DE MEDICINA - 

PETROLINA 

ROBERTA MACHADO SANTOS 24/05/2013  COLEGIADO DE MEDICINA - 

PETROLINA 

DANIELA DA SILVA PEREIRA 

CAMPINHO 

05/05/2014  COLEGIADO DE MEDICINA 

VETERINÁRIA 

JUSCIENE BAGAGI MOURA 05/05/2014  COLEGIADO DE MEDICINA 

VETERINÁRIA 

MATHEUS PINHO DE 

CARVALHO XISTO 

19/04/2012 19/04/2014 COLEGIADO DE MEDICINA 

VETERINÁRIA 

VANESSA RAQUEL PINTO DE 

BARROS 

21/03/2013  COLEGIADO DE MEDICINA 

VETERINÁRIA 

ALECRIDES MARQUES 

ALENCAR 

02/12/2013  COLEGIADO DE PSICOLOGIA 

BRUNO KLECIUS ANDRADE 

TELES 

21/01/2013  COLEGIADO DE PSICOLOGIA 

ILZE BRAGA DE CARVALHO 

NOBRE 

14/10/2013  COLEGIADO DE PSICOLOGIA 

JACKELINE MARIA DE SOUZA 26/08/2013  COLEGIADO DE PSICOLOGIA 

MARIA ALINE RODRIGUES DE 

MOURA 

25/08/2014  COLEGIADO DE PSICOLOGIA 

SAMELLA DOS SANTOS VIEIRA 18/10/2012 20/07/2014 COLEGIADO DE PSICOLOGIA 

CAMILA DE SOUZA ARAUJO 21/08/2014 10/10/2014 COLEGIADO DE ZOOTECNIA 

GEORGTOWN ALMIR OLIVEIRA 

DA SILVA 

03/11/2014  COLEGIADO DE ZOOTECNIA 


202 

 

 

JAMILLE CRISTINA PEREIRA 

CORDEIRO 

09/06/2014  COLEGIADO DE ZOOTECNIA 

ROGERIO GONCALVES DE 

OLIVEIRA 

11/02/2014 28/06/2014 COLEGIADO DE ZOOTECNIA 

VANESSA DE SOUZA SANTOS 02/12/2013 02/05/2014 COLEGIADO DE ZOOTECNIA 

 

8.3.2 RELAÇÃO DOS PROFESSORES TEMPORÁRIOS EM 2014 

 

CONTRATOS DE PROFESSORES TEMPORÁRIOS – VIGÊNCIA 2014 

Nome Início Término Localização 

ALLANA MOREIRA SILVA FREIRE 

DE CARVALHO 

25/09/2014  COLEGIADO DE MEDICINA - 

PETROLINA 

MARCO TÚLIO CÁRIA 

GUIMARAES PEREIRA 

25/09/2014   COLEGIADO DE MEDICINA - 

PETROLINA 

 

8.4 MANUAL DO SERVIDOR 

O Manual do servidor contém direitos, deveres e informações ao servidor, e deve atualizado 

sempre que houver atualização/ modificação da legislação.  

No ano de 2014, o DNSP publicou o novo Manual do Servidor que traz orientações relativas à 

matéria de gestão de pessoas no âmbito federal, contém descrição do direito/benefício, 

documentos necessários, informações gerais e fundamentação legal.  

O manual encontra-se disponível em:  http://www.sgp.univasf.edu.br/site/index. php/manual-do-

servidor 

 

8.5 ESTÁGIO PROBATÓRIO DO SERVIDOR DOCENTE  

A avaliação de estágio probatório do servidor docente nomeado para cargo de provimento 

efetivo, ocorre durante o período de 3 anos, onde  serão objetos de avaliação sua aptidão e 

capacidade para desempenho do cargo, observados os seguintes fatores: assiduidade, 

disciplina, capacidade de iniciativa, produtividade e responsabilidade. 

O processo é executado em duas etapas que consistem na avaliação dos docentes de acordo 

com o disposto na Resolução CONUNI nº 10/2006. Após a finalização das avaliações, procede-

http://www.sgp.univasf.edu.br/site/index


203 

 

 

se ao processamento das informações coletadas, elaboração dos termos de ciência e, quando 

do encerramento do período de avaliações, é emitida a portaria de homologação do resultado 

final de estágio probatório. 

 

QUANTIDADE DE SERVIDORES DOCENTES AVALIADOS 

Ingressantes em 2011  

(Execução da 2ª Etapa) 

Ingressantes em 2012 

(Execução da 1ª Etapa) 

24 10 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


204 

 

 

9. CONSIDERAÇÕES FINAIS 

 

A Gestão de Pessoas apresenta-se como área fundamental para o bom funcionamento da 

Administração Pública. Tal afirmação é justificada pela imprescindibilidade do capital humano 

em qualquer estrutura organizacional que tenha como objetivos prestar serviços de qualidade, 

como é o caso da UNIVASF. Nesse sentido, a adoção de um pensamento estratégico de 

caráter holístico configura-se como um dos pilares da SGP para a manutenção efetiva do 

gerenciamento de pessoas, possibilitando o crescimento e desenvolvimento de seus 

colaboradores e proporcionando efeitos positivos para toda a comunidade acadêmica. 

A Secretaria de Gestão de Pessoas compreende que é necessário trabalhar com foco em 

resultados sem descuidar-se dos processos de trabalho relacionados à qualidade de vida de 

seus servidores. E, diante do exposto planeja-se para o exercício de 2015 a realização do seu 

Planejamento Estratégico. 

  

 

 


