


UFPEL

F D
M S

FUNDACÃO
DELFINO MENDES SILVEIRA

Relatório Anual
2015
de atividades


FUNDAÇÃO
DELFIN MENDES SILVEIRA

Relatório Anual 2015 de atividades

APRESENTAÇÃO

A Fundação Delfim Mendes Silveira visa apoiar projetos de ensino, pesquisa, extensão, desenvolvimento institucional, científico e tecnológico e estímulo à inovação desenvolvidos pelos pesquisadores e colaboradores da Universidade Federal de Pelotas – UFPel, com o intuito de promover as atividades voltadas à inovação e à pesquisa científica e tecnológica, e a formação e a capacitação de recursos humanos qualificados.

Nesse sentido, este relatório tem a finalidade de apresentar, de forma sucinta, os projetos administrados pela Fundação Delfim Mendes Silveira, descrevendo os objetivos, as principais ações e os valores executados durante o exercício de 2015.

ÍNDICE

A FUNDAÇÃO DELFIM MENDES SILVEIRA.....	5
Estrutura Organizacional	6
I - Conselho Deliberativo	6
II - Diretoria Executiva	8
III - Conselho Fiscal	8
PROJETOS APOIADOS EM 2015	9
Lista de Projetos apoiados em 2015	10
I - Convênios	17
II - Termos de Cooperação	67
III – Projetos de Pesquisa e Extensão	73
IV – Projetos de Ensino e Extensão	115
V – Projetos de Ensino.....	135
DEMONSTRAÇÕES CONTÁBEIS.....	155
Balço Patrimonial	155
Demonstrações Financeiras	156

A FUNDAÇÃO DELFIM MENDES SILVEIRA

A Fundação Delfim Mendes Silveira (FDMS) foi constituída no dia 08 de novembro de 1999, como entidade de direito privado, sem fins lucrativos. Seus objetivos estatutários da abrangem: I – Prestar apoio na execução dos programas e atividades da UFPEL; II – Promover a integração UFPel–Empresa–Estado; III – Promover estudos, pesquisas e prestação de serviços para entidade públicas e privadas; IV – Promover a articulação da UFPEL com entidades públicas e privadas, nacionais ou estrangeiras, visando à forma de colaboração, contratos ou convênios, para execução de programas; V – Promover a prestação de serviços de ordem técnica, científica, cultural, de pesquisa e assistência.

Conforme determina o Decreto nº 7.423, de 31 de dezembro de 2010, a FDMS, obteve a renovação do ato de registro e credenciamento junto aos Ministérios da Educação e da Ciência e Tecnologia, pelo prazo de 02 (dois) anos, a contar de 25/07/2014, através da Portaria Conjunta nº 40, de 25 de julho de 2014, publicada no Diário Oficial da União em 28/07/2014.

Destaca-se que a FDMS, passou por um período de transição marcada principalmente pela mudança de sede. A nova sede proporciona um melhor atendimento aos usuários, com salas bem equipadas, climatizadas, e um mini auditório. Destaca-se que estão reunidos nesse mesmo espaço físico, os Departamentos das três Fundações de apoio à UFPel – Fundação Delfim Mendes Silveira, Fundação de Apoio Universitário e Fundação Simon Bolivar, favorecendo a integração e o aperfeiçoamento de técnicas e processos utilizados pelas três Fundações.

O corpo técnico das Fundações foi estruturado e é composto por uma Assessoria Jurídica e pelos Departamentos Financeiro, Contábil, Licitações e Contratos,

Tecnologia da Informação e Prestação de Contas. Também houve a implantação do Escritório de Projetos, que centraliza e distribui as demandas dos projetos e visa auxiliar os coordenadores a observar o Plano de Trabalho.

Dessa forma, destaca-se que a FDMS está apta a dar todo o suporte às atividades administrativas, técnicas e operacionais, desde sua concepção à sua finalização, beneficiando a execução dos projetos e visando continuamente o atingir o objeto desses.

Estrutura Organizacional

São órgãos de administração da Fundação:

I – Conselho Deliberativo;

II – Diretoria Executiva;

III – Conselho Fiscal.

I - Conselho Deliberativo

O Conselho Deliberativo, órgão máximo da Fundação, compor-se-á de 12 (doze) membros efetivos e seus respectivos suplentes, na maioria brasileiros, com mandato de 02 (dois) anos, renovado anualmente pela metade, permitida a recondução.

Presidente do Conselho - Mandato de 2015 a 2016

Francisco Martins Ferrari

Vice-Presidente do Conselho - Mandato de 2015 a 2017

Mara da Rocha Rodrigues

Conselheiros Titulares - Mandato de 2015 a 2017

Anderson Dionei Grutzmacher
Antônio Cesár Silveira Baptista da Silva
Carla Rosangela Machado dos Santos
Carlos Antonio da Costa Tillmann
Luiz Augusto Facchini
Mara da Rocha Rodrigues

Conselheiros Titulares – Mandato de 2015 a 2016

Fabio Pereira Leivas Leite
Fabricio Rochedo Conceição
Francisco Martins Ferrari
Mauro Santos Nolasco
Paulo Ávila
Sergio da Silva Cava

Conselheiros Suplentes - Mandato de 2015 a 2017

Jefferson Gomes Ximendes
José Carlos Brandão Garcia
-
Luís Fernando Lopes F. de Barros
Denise Dalpiaz Antunes
-

Conselheiros Suplentes - Mandato de 2015 a 2016

Daniel Marques Aquini
Cleber Freitas Pulgati
-
Maria Mercedes Bilhalva Lucas
-
Antonio Costa de Oliveira

II - Diretoria Executiva

A Diretoria Executiva será constituída por um Diretor-Presidente, um Diretor-Executivo e um Diretor-Executivo Adjunto, com mandato de 02(dois) anos, sendo permitida uma recondução.

Mandato de 08/07/2015 a 08/07/2017

Diretor Presidente

João Paulo de Castro Haical

Diretor Executivo

Airton da Silva Oliveira

Diretor Executivo Adjunto

Sergio Eloir Teixeira Wotter

III - Conselho Fiscal

O Conselho Fiscal será constituído por 03 (três) membros efetivos e 01 (um) membro suplente, eleitos pelo Conselho Deliberativo, com mandato de 02 (dois) anos.

Conselho Fiscal - Mandato de 2015 a 2017

Tomás Dalcin

Horácio Passoa de Oliveira

Orgáides Silveira Medeiros

Conselheiro Suplente

-

PROJETOS APOIADOS EM 2015

No ano de 2015 a Fundação Delfim Mendes Silveira apoiou 96 projetos desenvolvidos por pesquisadores e colaboradores da Universidade Federal de Pelotas – UFPel. Destaca-se que esses projetos são classificados como convênios, contratos, acordos e demais ajustes que envolvam recursos provenientes do poder público e da esfera privada.

Os convênios são acordos ou ajustes firmados entre órgãos ou entidades públicas e entidades privadas sem fins lucrativos, que disciplinam a transferência de recursos financeiros federais para execução descentralizada de programa de governo, envolvendo a realização de projeto, atividade, serviço, aquisição de bens ou evento de interesse recíproco, em regime de mútua cooperação. A maioria dos convênios administrados pela FDMS são operacionalizados por meio do Sistema de Gestão de Convênios e Contratos de Repasse da União – SICONV. O Sistema proporciona maior controle e transparência à execução dos projetos, pois oferece acesso livre para qualquer cidadão acompanhar a movimentação financeira dos convênios.

Termos de Cooperação são ajustes genéricos formalizados entre a UFPel e órgãos da administração pública ou instituições privadas, com o objetivo de realizar mútua cooperação técnico-científica, da qual não decorram obrigações imediatas aos partícipes.

Além dos convênios e termos de cooperação, a Fundação apoia projetos de ensino, pesquisa e extensão de interesse da comunidade universitária da UFPel e sociedade em geral.

Lista de Projetos apoiados em 2015

CONVÊNIOS					
Nº ORDEM	CONCEDENTE	Nº CONV. ÓRGÃO	Nº CONV. SICONV	NOME CONVÊNIO	COORDENADOR
1	UFPEL	05/2012	776530/2012	EAD - Curso de Especialização em Saúde da Família - Modalidade EaD	Luiz Augusto Facchini
2	UFPEL	06/2012	777375/2012	VITIVINICULTURA - Estratégias para o Desenvolvimento Sustentável da Vitivinicultura no Arco Sul da Faixa de Fronteira dos Estados do Rio Grande do Sul, Paraná e Santa Catarina e nas Mesorregiões Metade Sul e Grande Fronteira do MERCOSUL dos Municípios Pertencentes ao Estado do Rio Grande do Sul	Amauri Antunes Barcelos
3	UFPEL	07/2012	777954/2012	CRACK - Centro de Referência para Formação de Profissionais que atuam nas Redes de Atenção Integral à Saúde e Assistência Social com usuários de Crack e outras Drogas e seus familiares – CRRFP – UFPEL	Beatriz Franchinni
4	UFPEL	10/2012	781259/2012	SANAR - Avaliação do Plano para redução e eliminação das doenças negligenciadas no estado de Pernambuco: Programa SANAR	Luiz Augusto Facchini
5	UFPEL	09/2013	791888/2013	PMAQ II - PMAQ Ciclo 2 - Programa de melhora do acesso e da qualidade de vida	Luiz Augusto Facchini
6	UFPEL	11/2013	796295/2013	PNASS - Estudo e Pesquisa sobre serviços de média e alta complexidade ambulatorial e hospitalar do SUS	Luiz Augusto Facchini
7	UFPEL	03/2014	811483/2014	PACTO III - Pacto Nacional pela Alfabetização na Idade Certa – Matemática	Antônio Maurício M. Alves
8	UFPEL	04/2014	812270/2014	PONTO A PUNTO: Intercâmbio Cultural - Diálogos Internacionais	Denise Bussoleti
9	UFPEL	05/2014	812928/2014	PNEM - Pacto Nacional pelo Fortalecimento do Ensino Médio	Denise Dalpiaz Antunes
10	AGDI	06/2014	-	APL 06 - Apoio ao Fortalecimento da Governança do APL Complexo Industrial da Saúde	Rafael Guerra Lund
11	AGDI	22/2014	-	APL 22- Elaboração do Plano de Desenvolvimento do APL Complexo Industrial da Saúde com metodologia participativa	Rafael Guerra Lund
12	UFPEL	50/2015	818825/2015	PACTO IV - Pacto Nacional pela Alfabetização na Idade Certa Interdisciplinar	Antônio Maurício M. Alves

13	UFPEL	54/2015	820818/2015	Identificação de Indicadores para o monitoramento e avaliação dos impactos da nova política uruguaia de regulação do mercado de Cannabis sobre a saúde pública e o consumo de drogas na zona de fronteira entre Brasil e Uruguai	Beatriz Franchini
14	UFPEL	56/2015	820817/2015	Apoio a Formação Continuada através de Cursos de Pós Graduação Lato Sensu Especialização em Educação Ambiental com ênfase em Espaços Educadores Sustentáveis	Anelise Vicentini Kuss
15	UFPEL	58/2015	820370/2015	Apoio ao Projeto Arranjo produtivo local (APL) doces da cidade de pelotas: promovendo melhorias por meio da inovação de produtos e processos.	Luis Antonio dos Santos Franz / Alejandro Martins Rodriguez
16	UFPEL	59/2015	820372/2015	Apoio ao Programa Crescendo com um sorriso - núcleo de atenção às disfunções orofacias na criança	Douver Michelin
17	UFPEL	60/2015	820376/2015	Apoio ao Programa de identificação de anemia falciforme em comunidades quilombolas.	Cecília Fernandes Lorea
18	UFPEL	61/2015	820819/2015	Apoio ao Projeto Feira de Ciências e mais saberes do RS - FECIMES edição 2015	Vera Lúcia Bobrowski
19	UFPEL	62/2015	820540/2015	Apoio ao Projeto EXP-PC Explorando o pensamento Computacional para a qualificação do Ensino Fundamental - Etapa 2	Simone Andre da Costa Cavalheiro
20	UFPEL	63/2015	820587/2015	Apoio ao Projeto de Extensão do Núcleo de Reabilitação da Fauna Silvestre: Fauna silvestre: conhecer, reabilitar e preservar	Luiz Fernando Minello Greici Behling - Colaboradora
21	UFPEL	64/2015	820693/2015	Apoio ao Programa Horizonte urbano no pampa: compatibilizando ambiente natural, crescimento urbano e mobilidade social no plano diretor de Jaguarão-RS	Mauricio Couto Polidori Otávio Martins Peres - Colaborador
22	UFPEL	65/2015	820820/2015	Apoio ao Projeto Promoção de Saúde e Qualidade de vida para mulheres da terceira idade	Noeli Boscato
23	UFPEL	66/2015	820714/2015	Apoio ao Projeto Monitoramento da qualidade da água em propriedades leiteiras na região sul do estado do Rio Grande do Sul	Fernanda de Rezende Pinto
24	UFPEL	67/2015	820715/2015	Apoio ao Programa Museu do conhecimento para todos: inclusão cultural de pessoas com deficiência em museus universitários.	Francisca Ferreira Michelin
25	UFPEL	68/2015	820717/2015	Apoio ao Programa Exergames no ensino de educação física: inclusão digital e motivação para o esporte e lazer	César Augusto Otero Vagheti Adriana Cavalli - Coord. Adjunta
26	UFPEL	69/2015	820718/2015	Apoio ao Projeto Gestão e comercialização de produtos lácteos da agricultura familiar do Rio Grande do Sul	Claudio Dias Timm Helenice Gonzalez de Lima - Colaboradora

27	UFPEL	70/2015	820721/2015	Apoio ao Programa Fortalecimento do sistema nacional de segurança alimentar e nutricional (SISAN) no município de Pelotas-RS e mobilização dos serviços de saúde, educação e agricultura familiar.	Natacha Deboni Cereser
28	UFPEL	71/2015	820738/2015	Apoio ao Projeto Pensão assistida: por uma saúde integrada	Maria Teresa Duarte Nogueira
29	UFPEL	72/2015	820747/2015	Apoio ao Projeto Melhoria da Qualidade de Vida do idoso vivendo em comunidade	Alexandre Emidio R. Silva
30	UFPEL	73/2015	820756/2015	Apoio ao Projeto de Preservação do patrimônio cultural da região do Anglo	Noris Mara Pacheco Martins Leal
31	UFPEL	74/2015	820761/2015	Apoio ao Curso de técnicas histológicas e de imuno histoquímica em libras para inserção de alunos com deficiência auditiva no mercado de trabalho.	Rosângela Ferreira Rodrigues
32	UFPEL	75/2015	820797/2015	Apoio ao Programa Inclusão da agricultura familiar em situação de extrema pobreza da mesorregião da metade sul do Rio Grande do Sul no contexto agroindustrial da UFPel	Rosane Elvira Ferrazza Nardes Helenice Gonzalez de Lima - Colaboradora
33	UFPEL	76/2015	820785/2015	Cidade e cidadania: Programa de incentivo e organização da participação popular em planejamento urbano	Sidney Gonçalves Vieira
34	UFPEL	77/2015	820816/2015	Apoio ao Projeto Inclusão digital e promoção dos direitos sociais - utilização da webrádio e webtv para criar um ambiente interativo entre universidade e sociedade	Marislei da Silveira Ribeiro
35	UFPEL	78/2015	820733/2015	Bienal de Arte e Cidadania da UFPel	Carlos Alberto Oliveira da Silva
36	UFPEL	79/2015	823426/2015	Apoio ao Centro Regional de Referencia para Formação de Profissionais sobre Crack e outras Drogas	Beatriz Franchini
TERMOS DE COOPERAÇÃO					
Nº ORDEM	CONCEDENTE	Nº CONV. ÓRGÃO	Nº FDSM	NOME CONVÊNIO	COORDENADOR
37	UFPEL	S/N	14.594-7	Incubadora de base tecnológica da Ufpel	Mario Duarte Canever
38	UFPEL	S/N	40.847-6	I Workshop em Bioquímica e Bioprospecção	Roselia Maria Spanevello

PROJETOS DE PESQUISA E EXTENSÃO				
Nº ORDEM	INSTITUIÇÃO DE ENSINO SUPERIOR	Nº FDMS	NOME PROJETO	COORDENADOR
39	UFPEL	5.747-9	NUPEEC - Núcleo de Pesquisa, Ensino e Extensão em Pecuária	Márcio Nunes Corrêa
40	UFPEL	6.620-6	CEHERB - Centro de Estudos em Herbologia	Dirceu Agostinetto
41	UFPEL	7.758-5	PIGPEL - Curso de Processamento de Sêmen e Inseminação Artificial em Suínos	Thomaz Lucia Júnor
42	UFPEL	8.034-9	PETTENATI -Utilização do Lodo de Industria Têxtil em Solo Cultivado com Aveia	Danilo Dufech Castilhos
43	UFPEL	8.423-9	Laboratório de Grãos - LabGrãos	Moacir Cardoso Elias
44	UFPEL	8.659-2	Laboratório de Virologia e Imunologia	Gilberto D'Ávila Vargas
45	UFPEL	8.741-6	Virologia (bolsas)	Gilberto D'Ávila Vargas
46	UFPEL	10.385-3	Syngenta Monsanto	Dirceu Agostinetto
47	UFPEL	10.540-6	Laboratório Dinâmica de Herbicidas	Luiz Antônio Ávila
48	UFPEL	10.840-5	Sistema de Acesso a Mercados	Giancarlo Fernandes
49	UFPEL	11.072-8	Laboratório de Águas e Efluentes da Agência da Lagoa Mirim	Marília Guidotti Corrêa
50	UFPEL	11.615-7	Pesquisa Genômica: Melhoramento de Gramíneas por Mapeamento Comparativo	Antônio Costa de Oliveira
51	UFPEL	11.844-3	Etiquetagem de Eficiência Energética - GCE	Antônio César Baptista da Silva
52	UFPEL	11.931-8	Curso de Executores em Aviação Agrícola	Carlos Antônio da Costa Tillmann
53	UFPEL	12.217-3	Game Based of Language Learning (GABALL)	Tobias Tessmann Mulling
54	UFPEL	12.402-8	Avaliação Retrofit de Desempenho Térmico de Habitações de Interesse Social em Wood e Steel Framing	Antônio Cesar Silveira Baptista da Silva
55	UFPEL	12.535-0	Levantamento Arqueológico ICH Bela Vista	Sidney Gonçalves Vieira

				Vice
56	UFPEL	12.584-9	Projeto Nice	Maria Leticia Mazzucchi Ferreira
57	UFPEL	12.721-3	HCOR Programa Alimentar Cardioprotetor	Renata Abib
58	UFPEL	12.899-6	Avaliação do Potencial de Recuperação das áreas mineradas por titânio no município de São José do Norte (ALM Mineração)	Maurício Silveira Quadro
59	UFPEL	13.971-8	Difusão da Nanotecnologia	Neftalli Lenin Villarreal Carreno
60	UFPEL	14.090-2	Zooterapia	Márcia de Oliveira Nobre
61	UFPEL	14.201-8	Entomologia Econômica	Anderson Dionei Grutzmacher
62	UFPEL	14.202-6	Revista Brasileira de Agrociência	Luis Eduardo Panozzo Moises João Zotti
63	UFPEL	14.292-1	Monitoramento no Agronegocio	Rogério Costa Campos
64	UFPEL	14.554-8	Acordo Capão do Leão	Gilberto Collares
65	UFPEL	14.600-5	Sul Design	Roberta Barros
66	UFPEL	14.644-7	Centro de Controle Zoonoses	Claudiomar Soares Brod
67	UFPEL	16.142-X	Laboratório de Ensino e Pesquisa em Antropologia e Arqueologia (LEPAARQ)	Rafael Guedes Milheira
68	UFPEL	16.377-5	Programa Nacional de Controle e Erradicação da Brucelose e da Tuberculose Animal (PNCEBTB)	Luiz Felipe Schuch Claudiomar Soares Brod

PROJETOS DE ENSINO E EXTENSÃO				
Nº ORDEM	INSTITUIÇÃO DE ENSINO SUPERIOR	Nº FDSM	NOME DO PROJETO	COORDENADOR
69	UFPEL	5.244-0	Capacitando em Gestão e Negócios	Luciana Nunes Ferreira
70	UFPEL	5.790-8	Encontro Poder Escolar	Lígia Cardoso Carlos
71	UFPEL	9.664-4	Central Analítica - Módulo Análises Químicas	Eder João Lenardão
72	UFPEL	10.287-3	SABIO - Semana Acadêmica da Biologia	Beatriz Helena Gomes Rocha
73	UFPEL	10.974-6	Eficiência Energética nas Edificações: Capacitação e consultoria nas novas regulamentações brasileiras.	Eduardo Grala da Cunha
74	UFPEL	11.744-7	Delfim III - EICS	Bianca de Freitas Linhares
75	UFPEL	11.786-2	Congresso de Iniciação Científica - CIC	Luciano Volcan Agostini
76	UFPEL	11.856-7	II Encontro Internacional de Fronteiras e Identidades	Larissa Chaves
77	UFPEL	11.893-1	IV Simpósio Brasileiro de Acarologia (SIBAC)	Uemerson Silva da Cunha
78	UFPEL	11.953-9	Seminário da ANPAE Região Sul (RS, SC, PR). Gestão e Políticas Públicas de Educação: Desafios Atuais	Maria de Fátima Cossio
79	UFPEL	12.030-8	Seminário Internacional Imagens da Justiça	Maria Cecília Lorea Leite
80	UFPEL	13.972-6	Workshop Quimica	Rogério Freitas
81	UFPEL	14.556-4	IV Semana Academica do Curso Superior de Tecnologia em Gestão Ambiental	Mauricio Pinto da Silva

PROJETOS DE ENSINO				
N° ORDEM	INSTITUIÇÃO DE ENSINO SUPERIOR	NOME FDMS	NOME PROJETO	COORDENADOR
82	UFPEL	5.205-1	Mestrado/Doutorado em Parasitologia	Daniela Isabel Brayer Pereira
83	UFPEL	6.404-1	PPG Mestrado em Ciências Sociais - Sociologia	Elaine da Silveira Leite
84	UFPEL	7.989-8	PPG Mestrado Filosofia	Clademir Araldi
85	UFPEL	8.824-2	PPG Mestrado Organizações	André Carraro
86	UFPEL	10.775-1	Mestrado em Engenharia de Materiais	Margarete Regina Freitas Gonçalves
87	UFPEL	10.917-7	PPG Mestrado em Letras	Giovana Ferreira Gonçalves
88	UFPEL	11.484-7	PPG Especialização em Memória, Identidade e Cultura Material	Pedro Luiz Machado Sanches
89	UFPEL	11.798-6	Pós Graduação Mestrado Entomologia	Rodrigo Ferreira Kruger
90	UFPEL	11.857-5	PPG Mestrado em Geografia	Mauricio Meurer
91	UFPEL	11.907-5	PPG Especialização em Educação	Maria de Fátima Cossio
92	UFPEL	12.301-3	PPG Especialização Filosofia	Pedro Gilberto da Silva Leite
93	UFPEL	12.588-1	Gestão Estratégica de Negócios - MBA	Nilo Valter Karnopp
94	UFPEL	14.983-7	Pós Graduação em Fitossanidade	Luis Antônio de Avila
95	UFPEL	15.022-3	Mestrado em Ciência Política	Rosângela Marione Schulz
96	UFPEL	15.025-8	Pós Graduação em Veterinária	Geferson Fischer

I - Convênios

01

Dados do projeto	
Nome do Projeto:	EAD - Especialização em Saúde da Família modalidade a distância
Nº Convênio:	05/2012 - SICONV 776530/2012
Vigência do Projeto:	01/12/2012 a 20/01/2017
Instituição /Depto./ Unidade	Universidade Federal de Pelotas/ Departamento de Medicina Social/Faculdade de Medicina
Tipo de projeto:	Ensino, pesquisa e extensão
Coordenador do Projeto:	Prof. Dr. Luiz Augusto Facchini
Dados da execução técnica 2015	
Objeto:	Desenvolvimento de metodologia e tecnologias educacionais em apoio às políticas de provimento e fixação de profissionais do SUS
Principais atividades desenvolvidas no projeto em geral:	Oferta de novas vagas do Curso de Especialização em Saúde da Família. Oferta de capacitação para novos orientadores do curso. Apresentação de trabalhos de conclusão de curso. Desenvolvimento de recursos educacionais abertos (casos clínicos interativos, planilhas eletrônicas informatizadas, questionários interativos, apresentações e tarefas aplicadas à prática profissional do aluno, desenvolvimento de itens de avaliação)
Metas e etapas alcançadas:	Formação de 2.500 Profissionais da Saúde no Curso de Especialização em Saúde da Família. Desenvolvimento de recursos educacionais abertos (casos clínicos interativos, planilhas eletrônicas informatizadas, questionários interativos, apresentações e tarefas aplicadas à prática profissional do aluno, desenvolvimento de itens de avaliação).
Resultados e produtos obtidos:	2.500 novas vagas ofertadas para o Curso de Especialização em Saúde da Família. 250 orientadores capacitados. 1.000 Trabalhos de conclusão de curso de especialização em saúde da família apresentados. Oferta de 25 casos clínicos interativos para cada núcleo profissional a cada ano. Desenvolvimento de 300 itens de avaliação (75 de saúde coletiva, 75 de cada núcleo profissional - medicina, enfermagem e odontologia). Desenvolvimento de planilhas eletrônicas para monitoramento das ações da APS. Desenvolvimento de seis calculadoras eletrônicas de acesso aberto.
Publicações:	1) Fassa, Anaclaudia Gastal; DURO, S. M. S. ; SAES, M. O. ; OSORIO, A. ; FACCHINI, L. A. . Sistema automatizado de agendamento de defesas de trabalhos de conclusão UNA-SUS/UFPEL. II Relato de experiências em tecnologias educacionais do Sistema UNA-SUS 2015. 1ed.Recife: Editora Universitária da UFPE, 2015, v. , p. 231-244. 2) FASSA, M. E. G. ; Fassa, Anaclaudia Gastal ; FACCHINI, L. A. ; TOMASI, E. ; DURO, S. M. S. . Formação de recursos humanos no Curso de Especialização em Saúde da Família. In: Cuba Salud 2015 - Convención Internacional de Salud Pública, 2015, Havana. Convención Internacional de Salud Pública, 2015. 3) Fassa, Anaclaudia Gastal; FACCHINI, L. A. ; FASSA, M. E. G. ; TOMASI, E. ; DURO, S. M. S. . Abordagem pedagógica do Curso de Especialização em Saúde da Família - EAD - UFPEL. 2015. (Apresentação de Trabalho/Congresso). 4) Fassa, Anaclaudia Gastal; TOMASI, E. ; FACCHINI, L. A. ; FASSA, M. E. G. . Uso de tecnologias de informação na Especialização em Saúde da Família - EAD - UFPEL. 2015. (Apresentação de Trabalho/Congresso). 5) FASSA, M. E. G. ; Fassa, Anaclaudia Gastal ; FACCHINI, L. A. ; TOMASI, E. ; DURO, S. M. S. . Formação de recursos humanos no Curso de Especialização em Saúde da Família. 2015. (Apresentação de Trabalho/Congresso).
Contribuições e melhorias à infraestrutura da UFPEL:	2 Impressoras no valor total de R\$ 2.980,00.
Outras informações relevantes:	Link de acesso aos materiais produzidos no curso:

<http://unasus.ufpel.edu.br/site/> e <https://www.facebook.com/UnasusUfpel>

Dados da execução financeira 2015					
Valor global do projeto:					R\$ 18.140.000,00
Total da Receita					R\$ 7.500.000,00
Total da Despesa					R\$ 6.068.275,90
Participação Docentes/Servidores/Alunos na execução do projeto 2015					
Nº Total de Docentes que participam do projeto					26
Nº Total de Servidores que participam do projeto					2
Nº Total de Alunos envolvidos no projeto					6
Participação da UFPel na execução do projeto 2015					
Nome Completo	Docente/ Adm.	Discente/	Técnico	Recebe bolsa? (Sim/ Não)	Função no Projeto
BARBARA HEATHER LUTZ	Docente			S	Orientador B
ANGELA MOREIRA VITORIA	Docente			S	Orientador B
DENISE SILVA DA SILVEIRA	Técnico			S	Pesquisador Classe II
MARILIA LEAO GOETTEMES	Docente			S	Orientador B
MARINA SOUSA AZEVEDO	Docente			S	Orientador B
ADRIZE RUTZ PORTO	Docente			S	Orientador B
MARIANA GONZALEZ CADEMARTORI	Docente			S	Orientador B
PAMELA MORAES VOLZ	Discente			S	Orientador B
MARIANGELA UHLMANN SOARES	Discente			S	Orientador B
MIRELLE DE OLIVEIRA SAES	Discente			S	Orientador B
LUIZA HELENA SILVA ALMEIDA	Docente			S	Orientador B
MARIA AURORA DROPA CHRESTANI CESAR	Docente			S	Orientador B
LUCIANA DE REZENDE PINTO	Docente			S	Orientador B
MARYSABEL PINTO TELIS SILVEIRA	Docente			S	Orientador B
MARIA LAURA VIDAL CARRETT	Docente			S	Orientador B
ROGERIO DA SILVA LINHARES	Docente			S	Orientador B
FRANCINE CARDOZO MADRUGA	Docente			S	Orientador B
EVERTON JOSE FANTINEL	Docente			S	Orientador B
SIDNEIA TESSMER CASARIN	Docente			S	Orientador B
FERNANDO CARLOS VINHOLES SIQUEIRA	Docente			S	Pesquisador Classe I
ELAINE THUME	Docente			S	Coordenação de Avaliação
MATEUS CASANOVA DOS SANTOS	Docente			S	Apoio Pedagógico B
RAFAEL GUERRA LUND	Docente			S	Apoio Pedagógico B
PABLO VIANA STOLZ	Técnico			S	Apoio Pedagógico B
LOURIELE SOARES WACHS	Discente			S	Apoio Pedagógico B
ELAINE TOMASI	Docente			S	Coordenadora de Avaliação
ANACLAUDIA GASTAL FASSA	Docente			S	Coordenadora Adjunta
THIAGO MARCHI MARTINS	Docente			S	Orientador B
DEISI CARDOSO SOARES	Docente			S	Orientador B
LUIZ AUGUSTO FACCHINI	Docente			S	Coordenador
THIAGO MARCHI MARTINS	Docente			S	Orientador B
RODRIGO MEUCCI	Discente			S	Orientador B
LEONARDO POZZA	Discente			S	Orientador B
ANTÔNIO SCHAFFER	Discente			S	Orientador B
FERNANDA MELLER	Discente			S	Orientador B

02

Dados do projeto	
Nome do Projeto:	Estratégia para o desenvolvimento sustentável da vitivinicultura no Arco Sul da faixa de fronteira dos Estados do Rio Grande do Sul, Paraná e Santa Catarina e nas Mesorregiões Metade Sul e Grande Fronteira do Mercosul dos municípios pertencentes ao estado do Rio Grande do Sul
Nº Convênio:	06/2012 – SICONV 777375/2012
Vigência do Projeto:	06/12/2012 a 30/06/2016
Instituição /Depto./ Unidade	Agência de Desenvolvimento da Bacia da Lagoa Mirim
Tipo de projeto:	Extensão
Coordenador do Projeto:	Amauri Antunes Barcelos
Dados da execução técnica 2015	
Objeto:	<p>Promover o desenvolvimento sustentável da vitivinicultura no Arco Sul da Faixa de Fronteira dos Estados do Rio Grande do Sul, Paraná e Santa Catarina e nas Mesorregiões Metade Sul e Grande Fronteira do MERCOSUL dos municípios pertencentes ao Estado do Rio Grande do Sul.</p> <p>A UFPel através do trabalho desenvolvido pela Agência de desenvolvimento da bacia da Lagoa Mirim (ALM) desenvolve ações e projetos de forma articulada com o Ministério das Relações Exteriores, com o Ministério da Integração Nacional e com o Ministério do Meio Ambiente, além de vários outros, tais como, Agricultura, Educação, Desenvolvimento e Transportes. É importante esclarecer que a ALM recebeu como herança muitas das atividades que eram desenvolvidas, até o início dos anos 90, pela extinta SUDESUL (Superintendência para o Desenvolvimento da Região Sul). Desta forma, ainda no ano de 2011 a Universidade Federal de Pelotas, através de ações promovidas pelos gestores da ALM, começou as tratativas junto ao Ministério da Integração Nacional para obter recursos financeiros que pudessem viabilizar o fomento da cadeia produtiva da Vitivinicultura no arco de fronteira sul, em especial, naquelas regiões de fronteira onde já estivessem estabelecidos assentamentos rurais com potencial de inclusão no Programa Brasil sem Miséria do Governo (http://wp.ufpel.edu.br/vitivinicultura/category/sem-categoria/page/3/). Os recursos financeiros obtidos via o Ministério da Integração Nacional foram enviados para a UFPel nos últimos meses de 2012, por meio do Termo de Cooperação SIGOF nº 723/2012, e então foi firmado o convênio nº 06/2012, SICONV Nº 777375/2012 com a Fundação Delfim Mendes da Silveira para a execução do projeto.</p> <p>Portanto, no ano de 2012, foi aprovado o Projeto - Estratégia para o desenvolvimento sustentável da vitivinicultura no Arco Sul da faixa de fronteira dos Estados do Rio Grande do Sul, Paraná e Santa Catarina e nas Mesorregiões Metade Sul e Grande Fronteira do Mercosul dos municípios pertencentes ao estado do Rio Grande do Sul. Portanto, a partir das atividades propostas no Projeto original, no ano de 2011, e que foram desenvolvidas, especialmente, no segundo semestre do ano de 2013 e no primeiro semestre de 2014 por poucas pessoas da uma equipe inicial. Já que, em Julho do ano de 2013 o grupo gestor do Projeto foi alterado em função da troca na administração central da UFPel. No decorrer do ano de 2013 e até a metade do ano de 2014, o grupo gestor do Projeto e/ou a equipe de trabalho realizaram reuniões preparatórias para as, posteriores, visitas a municípios, encontros com as prefeituras (prefeitos e seus secretários de governo), condução de reuniões com produtores, com as instituições potencialmente parceiras, além disso, foram sendo preparados (concebidos e estruturados) os cursos de formação (produtores e multiplicadores, por exemplo) e planejamento das ações para cada semestre envolvendo campo e escritório. Entretanto, é importante salientar que a partir do segundo semestre de</p>
Principais atividades desenvolvidas no projeto em geral:	

2014 a Fundação Delfim Mendes da Silveira, passou por um período de transição, com mudança de sede, recomposição da equipe diretiva, redefinição de equipes, fluxos e métodos de trabalho, tendo que reestruturar e reorganizar os procedimentos internos, que implicaram em dificuldades na operacionalização financeira do convênio especialmente, nas atividades de campo (fora do município de Pelotas/RS) e os cursos de formação. Além disso houve a prorrogação do projeto, efetivando-se o retorno dos trabalhos em Outubro de 2015, sendo que após reunião do ministério foi focado no diagnóstico da cadeia.

Metas e etapas alcançadas:

Ampliação da meta 2.5 - Apoio ao desenvolvimento de Projeto Piloto de implantação de vinhedo no assentamento de Hulha Negra. Parte da Meta 3.2 Promover curso de capacitação para agentes envolvidos nos APLs (produtores, técnicos, agentes públicos, público BSM, etc) em associativismo, cooperativismo e empreendedorismo. Parte da Meta 3.7 Estimular a formalização de estabelecimentos Vinícolas

Resultados e produtos obtidos:

Com a ampliação da meta 2.5 realizamos o preparo de solo e apoio a implantação dos vinhedos na cidade de Candiota sendo 30 famílias contempladas totalizando 15 hectares a mais. Meta 3.2 realização de cursos de Boas Práticas Agrícolas, Associativismo e Siconv para em Hulha Negra (4/2). Eventos de formalização 14 a 19/9, 9/11e 22/12.

Publicações:

Não houveram publicações

Contribuições e melhorias à infraestrutura da UFPel:

Não houveram melhorias

Outras informações relevantes:

Gostariamos de ressaltar que o projeto ficou paralizado devido a troca de Gestão da Fundação e da Prorrogação do Projeto

Dados da execução financeira 2015

Valor global do projeto:	R\$ 2.717.860,00
Total da Receita	R\$ 0,00
Total da Despesa	R\$ 160.759,00

Participação Docentes/Servidores/Alunos na execução do projeto 2015

Nº Total de Docentes que participam do projeto	5
Nº Total de Servidores que participam do projeto	0
Nº Total de Alunos envolvidos no projeto	9

Participação da UFPel na execução do projeto 2015

Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Mauro Antunes Barcelos	Docente	Sim	Coordenador
Maurizio Silveira Quadro	Docente	Sim	Bolsista
Gizele Ingrid Gadotti	Docente	Sim	Bolsista
Valdecir Carlos Ferri	Docente	Sim	Bolsista
Felipe Herrmann	Docente	Sim	Bolsista
Aline Gomes	Discente	Sim	Bolsista
Gabriel Almeida	Discente	Sim	Bolsista
Guilherme Menegazzi	Discente	Sim	Bolsista
Jessica Gebhardt	Discente	Sim	Bolsista
Manuela Nogueira	Discente	Sim	Bolsista
Luiz Fernando Leivas	Discente	Sim	Bolsista
Amanda Bento Jorge Curi	Discente	Sim	Bolsista
Anderson Henrique Dalmas	Discente	Sim	Bolsista
Vinicius Dias Chagas	Discente	Sim	Bolsista

03

Dados do projeto	
Nome do Projeto:	Centro Regional de Referência para Formação de Profissionais em Drogas na Fronteira - CRR UFPEL Fronteira
Nº Convênio:	007/2012 - SICONV 7779954/2012
Vigência do Projeto:	07/12/2012 a 30/06/2015
Instituição /Depto./ Unidade	UFPEL/Departamento do Enfermagem/Faculdade de Enfermagem
Tipo de projeto:	Extensão
Coordenador do Projeto:	Beatriz Franchini
Dados da execução técnica 2015	
Objeto:	Oferecer oferta de Cursos de Capacitação a fim de promover a qualificação e articulação das redes de atenção a usuários de crack e outras drogas dentro dos serviços de atenção primária à Saúde, Assistência Social, Educação, Segurança Pública, Judiciário e Lideranças Comunitárias a partir da Ampliação do CRR - UFPEL para a 3ª, 7ª, 10ª, 12ª, 14ª]regionais de Saúde do Rio Grande do Sul.
Principais atividades desenvolvidas no projeto em geral:	O CRR – Fronteira, ofereceu Capacitações sobre Drogas aos profissionais dos Polos de Santa Rosa, referente a 14ª Regional de Saúde, em Santo Angelo, aos municípios da 12ª Regional de Saúde e em Santa Vitória do Palmar, referente a 3ª e a 7ª Regional de Saúde.
Metas e etapas alcançadas:	Curso de Capacitação no Polo Santa Rosa; Curso de Capacitação no Polo Santo Ângelo; Curso de Capacitação no Polo Santa Vitória do Palmar; Curso de Capacitação no Polo Alegrete.
Resultados e produtos obtidos:	Formação de 600 profissionais na Região da Fronteira do Rio Grande do Sul com Uruguai e Argentina; Relatório Final apresentado à SENAD/MJ.
Publicações:	Livro de distribuição gratuita: Para além das Drogas: Contribuições do Centro Regional de Referência da UFPEL. FRANCHINI, B; SILVEIRA-RODRIGUES, CGS (Org.) Para além da droga: Contribuições do Centro Regional de Referência da UFPEL. 2ª ed Pelotas: Editora Santa Cruz, 2014. v. 250. 112p (ISBN 978-85-61629-104-3)
Contribuições e melhorias à infraestrutura da UFPEL:	A UFPEL pode oferecer aos municípios da Região Sul do Estado do RS uma importante contribuição na Formação Permanente de seus profissionais e tornar-se referência na área de Drogas, recebendo convite para realizar uma pesquisa de impacto do uso de drogas na Região da Fronteira do Estado com o Uruguai, com financiamento do Ministério da Justiça, promovendo a potencialização dos Programas de Pós Graduação da Universidade.
Outras informações relevantes:	Percebeu-se, a partir dos relatos dos alunos no andamento do curso e através das avaliações finais que houve uma ampliação da reflexão e do debate sobre o tema de Crack e outras drogas. Considerou-se importante a troca de experiências entre os profissionais das diferentes categorias profissionais e especificidades de formação (Ensino Superior, Ensino Médio e Técnico). Esta troca deu-se através da discussão sobre vivências, fragilidades e potencialidades relacionadas ao dia-a-dia de trabalho de cada indivíduo participante para o coletivo, o que impulsionou a ampliação de conhecimentos e visões sobre o assunto do Crack e outras drogas na sociedade e a qualificação profissional nas práticas nos serviços de atenção ao usuário de drogas. Outro ponto destacado pelos participantes nas avaliações finais foi à descentralização das atividades do curso para Municípios de referência mais próximos, como extremamente positiva.
Dados da execução financeira 2015	
Valor global do projeto:	R\$ 740.000,00
Total da Receita	R\$ 0,00

Total da Despesa R\$ 55.154,30

Participação Docentes/Servidores/Alunos na execução do projeto 2015

Nº Total de Docentes que participam do projeto	1
Nº Total de Servidores que participam do projeto	0
Nº Total de Alunos envolvidos no projeto	10 alunos da UFPel 600 alunos dos cursos

Participação da UFPel na execução do projeto 2015

Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Beatriz Franchini	Docente/Discente/Técnico Adm.	Sim	Coordenadora Geral e Docente
Candida Garcia Sinott Rodrigues	Discente Pos Graduação	Sim	Coordenadora Pedagógica e Docente
Michele da Silva Abot	Discente	Sim	Estagiária
Adriane Eslabão	Discente Pos Graduação	Sim	Docente
Ana Amaral	Discente	Sim	Monitor de sala
Andreia Ines Engelman	Discente	Sim	Monitor de sala
Luciano Aires	Discente	Sim	Monitor de sala
Taiara Fonseca	Discente	Sim	Monitor de sala
Vitor de Oliveira Jirst	Discente	Sim	Monitor de sala

04

Dados do projeto	
Nome do Projeto:	Avaliação do Plano para Redução e Eliminação das Doenças Negligenciadas no Estado de Pernambuco - Programa SANAR
Nº Convênio:	10/2012 - SICONV 781259/2012
Vigência do Projeto:	28/12/2012 a 30/04/2017
Instituição /Depto./ Unidade	Universidade Federal de Pelotas, Faculdade de Medicina, Departamento de Medicina Social
Tipo de projeto:	Ensino, Pesquisa e Extensão
Coordenador do Projeto:	Prof. Dr. Luiz Augusto Facchini
Dados da execução técnica 2015	
Objeto:	1) avaliar o impacto das ações realizadas no âmbito do programa SANAR para vigilância e controle da esquistossomose/geohelmintíases e tracoma em municípios prioritários do estado de Pernambuco; 2) avaliar a implantação do programa SANAR com ênfase na abordagem integrada de doenças negligenciadas, selecionadas segundo a relevância para a saúde pública no estado de Pernambuco; 3) descrever os indicadores epidemiológicos das esquistossomose/geohelmintíases e tracoma segundo características sociodemográficas e ambientais; 4) analisar as ações do programa SANAR para vigilância e controle de esquistossomose/geohelmintíases e tracoma; 5) promover eventos e atividades de cooperação científica visando o fortalecimento das ações de vigilância em saúde do programa SANAR e o embasamento das atividades de avaliação de seu impacto.
Principais atividades desenvolvidas no projeto em geral:	1) Preparação e desenvolvimento do Projeto, incluindo revisão bibliográfica, operacionalização dos instrumentos, delineamento do trabalho de campo e capacitação das equipes de coleta de dados. 2) Desenvolvimento de reuniões técnicas e de cooperação científica visando o fortalecimento das ações de Vigilância em Saúde no âmbito do Programa SANAR e o embasamento das atividades de trabalho de campo. 3) Realização do trabalho de campo para avaliar a efetividade do Programa SANAR em relação a duas doenças negligenciadas – Tracoma e Esquistossomose. 4) Capacitação de pesquisadores, gestores, técnico-administrativos, supervisores e entrevistadores para a coleta de dados, acompanhamento e avaliação do Programa SANAR.
Metas e etapas alcançadas:	Meta 1 – Avaliação do plano para redução e eliminação das doenças negligenciadas no estado de Pernambuco 2011-2014 – Programa SANAR. Etapas 1 – 1) Diagnóstico da prevalência de esquistossomose/geohelmintíases e tracoma em municípios endêmicos do estado de Pernambuco. 2) Análise de fatores sociodemográficos e ambientais associados às áreas endêmicas para a esquistossomose/geohelmintíases e tracoma.
Resultados e produtos obtidos:	1) Limpeza e adequação dos dados coletados. 2) proposição de objetivos de pesquisa com base na literatura pesquisa. 3) Análise dos dados considerando os desfechos de interesse neste momento. 4) Elaboração de artigos científicos com os dados encontrados neste estudo.
Publicações:	Elaboração de artigos científicos sobre Esquistossomose e Tracoma
Contribuições e melhorias à infraestrutura da UFPel:	
Outras informações relevantes:	
Dados da execução financeira 2015	
Valor global do projeto:	R\$ 3.000.000,00
Total da Receita	R\$1.000.000,00
Total da Despesa	R\$ 639.380,59

Participação Docentes/Servidores/Alunos na execução do projeto 2015**Nº Total de Docentes que participam do projeto** 5**Nº Total de Servidores que participam do projeto** 0**Nº Total de Alunos envolvidos no projeto** 1**Participação da UFPel na execução do projeto 2015**

Nome Completo	Docente/Discente/Técnico Adm.	Recebe (Sim/Não)	bolsa?	Função no Projeto
Luiz Augusto Facchini	Docente	S		Coordenador do projeto
Ana Claudia Fassa	Docente	S		Pesquisadora
Elaine Tomasi	Docente	S		Pesquisadora
Bruno Pereira Nunes	Docente	S		Pesquisador
Mirelle de Oliveira Saes	Discente	S		Assistente de pesquisa
Elaine Thumé	Docente	N		Pesquisadora

05

Dados do projeto	
Nome do Projeto:	PMAQ ciclo 2 - Programa de melhoria do acesso e da qualidade da atenção básica
Nº Convênio:	09/2013 – SICONV 791888/2013
Vigência do Projeto:	25/11/2013 a 24/11/2016
Instituição /Depto./ Unidade	Universidade Federal de Pelotas, Faculdade de Medicina, Departamento de Medicina Social
Tipo de projeto:	Ensino, Pesquisa e Extensão
Coordenador do Projeto:	Prof. Dr. Luiz Augusto Facchini
Dados da execução técnica 2015	
Objeto:	Objeto 1: R\$ 6.526.359,61 - Estudo e Pesquisa sobre atenção básica. Avaliação Externa de equipes de atenção básica no âmbito do PMAQ-AB ciclo 2, nos estados do Maranhão, Minas Gerais, Santa Catarina, Rio Grande do Sul, Goiás e Distrito Federal. Objeto 2: R\$ 1.000.000,00 - Capacitação sobre expansão e consolidação da estratégia da saúde da família - Capacitação de profissionais da Estratégia de Saúde da Família em atividades clínicas e de saúde coletiva relacionadas à Atenção Domiciliar.
Principais atividades desenvolvidas no projeto em geral:	Objetivo 1: 1) Limpeza e organização do banco de dados. 2) Proposição de desfechos de pesquisa de interesse para elaboração de artigos científicos. 3) Análise de dados . 4) Elaboração de artigos científicos com os dados deste estudo. Objeto 2: 1) Elaboração de módulos de autoaprendizagem para capacitação de profissionais médicos e enfermeiros na atenção domiciliar.
Metas e etapas alcançadas:	Meta 1 etapa 1: Análise de dados oriundos da Avaliação externa de equipes de atenção básica no âmbito do PMAQ -AB nos estados de Maranhão, Minas Gerais, Santa Catarina, Rio Grande do Sul, Goiás e Distrito Federal. Meta 1 etapa 2: Elaboração em Ambiente Virtual de Aprendizagem de módulo de auto-aprendizagem sobre Situações Clínicas Comuns em Idosos
Resultados e produtos obtidos:	1) Reuniões com as coordenações estaduais para limpeza e adequação do banco de dados. 2) Oficinas de trabalho para elaboração de propostas de artigos, apresentações e outros produtos de divulgação do projeto. 3) Análise de dados e redação de artigo científico. 4) Estruturação do relatório do estudo. 5) Apresentação e disponibilização em Ambiente Virtual de Aprendizagem de módulo de auto-aprendizagem sobre Situações Clínicas Comuns em Idosos
Publicações:	1) Tomasi, Elaine; NUNES, B. P. ; Mueller, RM ; THUMÉ, E. ; SILVEIRA, D. S. ; SIQUEIRA, Fernando Carlos Vinholes ; SILVA, S. M. ; SAES, M. O. ; DILELIO, A. S. ; BORDON, M. ; FACCHINI, L. A. . Perfil de utilização de serviços de saúde por crianças de zona urbana no Brasil: estudo transversal de base nacional. Revista Brasileira de Saúde Materno Infantil (Impresso), v. 15, p. 81-90, 2015. 2) CAVALCANTE, V. C. R. ; THOMAZ, E. B. A. F. ; QUEIROZ, R. C. S. ; ALVES, M. T. S. S. B. E. ; COIMBRA, L.C. ; FACCHINI, L. A. . Programa de Melhoria do Acesso e Qualidade da Atenção Básica do SUS (PMAQ-AB): análise comparativa da estrutura das Unidades Básicas de Saúde do Maranhão. In: IX Congresso Brasileiro de Epidemiologia, 2014, Vitória, ES. IX Congresso Brasileiro de Epidemiologia:as fronteiras da epidemiologia contemporânea: do conhecimento científico à ação. Rio de Janeiro: ABRASCO, 2014. p. 92- 3) BENAZZI, A. S. T. ; THOMAZ, ERIKA B. F. A. ; QUEIROZ, R. C. S. ; POCAS, K. C. ; CALVO, M. C. M. ; SOUZA, M. R. ; SILVA, N. C. ; FACCHINI, L. A. . Programa de Melhoria do Acesso e Qualidade da Atenção Básica (PMAQ-AB): o processo de trabalho das equipes de saúde bucal em Unidades Básicas de Saúde do Brasil. In: IX Congresso Brasileiro de Epidemiologia, 2014, Vitória, ES. IX Congresso Brasileiro de Epidemiologia:as fronteiras da epidemiologia contemporânea: do conhecimento científico à ação. Rio de Janeiro: ABRASCO, 2014. p. 1148-1148.4) QUEIROZ, R. C. S. ; THOMAZ, E. B. A. F. ; BENAZZI,

A. S. T. ; POCAS, K. C. ; CALVO, M. C. M. ; SOUZA, M. R. ; SILVA, N. C. ; ROCHA, T. ; THUME, E. ; FACCHINI, L. A. . Programa de Melhoria do Acesso e Qualidade da Atenção Básica do SUS (PMAQ-AB): estrutura dos serviços de odontologia nas Unidades Básicas de Saúde do Brasil. In: IX Congresso Brasileiro de Epidemiologia, 2014, Vitória, ES. IX Congresso Brasileiro de Epidemiologia: as fronteiras da epidemiologia contemporânea: do conhecimento científico à ação. Rio de Janeiro: ABRASCO, 2014. p. 1526-1526.

5) LISBOA, L. A. S. ; QUEIROZ, R. C. S. ; THOMAZ, E. B. A. F. ; POCAS, K. C. ; CALVO, M. C. M. ; SOUZA, M. R. ; SILVA, N. C. ; ROCHA, T. ; THUME, E. ; FACCHINI, L. A. . Programa de melhoria do acesso e da qualidade da Atenção Básica do SUS (PMAQ-AB): estrutura do Programa Saúde da Criança nas Unidades Básicas de Saúde do Brasil. In: IX Congresso Brasileiro de Epidemiologia, 2014, Vitória, ES. IX Congresso Brasileiro de Epidemiologia: as fronteiras da epidemiologia contemporânea: do conhecimento científico à ação. Rio de Janeiro: ABRASCO, 2014. p. 1754-1755.

6) SILVA, F. S. ; QUEIROZ, R. C. S. ; THOMAZ, ERIKA B. F. A. ; COSTA, M. N. ; LISBOA, L. A. S. ; POCAS, K. C. ; CALVO, M. C. M. ; SOUZA, M. R. ; SILVA, N. C. ; ROCHA, T. ; THUME, E. ; FACCHINI, L. A. . Programa de melhoria do acesso e da qualidade da Atenção Básica do SUS (PMAQ-AB): estrutura do Programa de hanseníase em Unidades básicas de saúde. In: IX Congresso Brasileiro de Epidemiologia, 2014, Vitória, ES. IX Congresso Brasileiro de Epidemiologia: as fronteiras da epidemiologia contemporânea: do conhecimento científico à ação. Rio de Janeiro: ABRASCO, 2014. p. 1797-1797.

7) Programa Nacional de Melhoria do Acesso e da Qualidade da Atenção Básica (PMAQ-AB): a experiência do Maranhão

CAPÍTULO DE LIVRO - FIOCRUZ

Contribuições e melhorias à infraestrutura da UFPel:

Outras informações relevantes:

Dados da execução financeira 2015

Valor global do projeto:	R\$ 7.526.359,61
Total da Receita	R\$ 0,00
Total da Despesa	R\$ 482.829,69

Participação Docentes/Servidores/Alunos na execução do projeto 2015

Nº Total de Docentes que participam do projeto	11
Nº Total de Servidores que participam do projeto	01
Nº Total de Alunos envolvidos no projeto	08

Participação da UFPel na execução do projeto 2015

Nome Completo	Docente/Discente/Técnico Adm.	Recebe (Sim/Não)	bolsa?	Função no Projeto
Luiz Augusto Facchini	Docente	N		Coordenador do projeto
Elaine Thumé	Docente	N		Pesquisador
Mirelle Saes	Discente	N		Assistente de Pesquisa
Pâmela Volz	Discente	N		Assistente de Pesquisa
Camilo Fonseca	Discente	N		Assistente de Pesquisa
Fernando Carlos Vinholes Siqueira	Docente	N		Pesquisador
Denise Silva da Silveira	Técnico	N		Pesquisador
Elaine Tomasi	Docente	N		Pesquisador
Bruno Pereira Nunes	Docente	N		Pesquisador
Mariângela Soares	Discente	N		Assistente de Pesquisa
Deisi Soares	Discente	N		Assistente de Pesquisa
Louriele Soares Wachs	Discente	N		Assistente de Pesquisa
Everton Fantinel	Docente	N		Pesquisador
Rogério Linhares	Docente	N		Pesquisador

Ana Claudia Fassa	Docente	N	Coordenadora Adjunta
Thiago Marchi	Docente	N	Pesquisador
Selmira Lang	Docente	N	Pesquisador
Patrícia Pereira	Discente	N	Assistente de Pesquisa
Fernanda dos Santos	Discente	N	Assistente de Pesquisa
Suele Manjourany Silva Duro	Docente	N	Pesquisador

06

Dados do projeto			
Nome do Projeto:	Avaliação da Média e Alta Complexidade Ambulatorial e Hospitalar do SUS - PNAAS		
Nº Convênio	11/2013 - SICONV 796295/2013		
Vigência do Projeto:	13/12/2013 a 10/10/2016		
Instituição /Depto./ Unidade	Faculdade de Medicina, Departamento de Medicina Social		
Tipo de projeto:	Ensino, Pesquisa e Extensão		
Coordenador do Projeto:	Prof. Dr. Luiz Augusto Facchini		
Dados da execução técnica 2015			
Objeto:	Estudo e Pesquisa sobre serviços de média e alta complexidade ambulatorial e hospitalar do SUS		
Principais atividades desenvolvidas no projeto em geral:	1) Avaliação das ações de controle, regulação e avaliação dos serviços de saúde de média e alta complexidade.		
Metas e etapas alcançadas:	Avaliação de 533 estabelecimentos de média e alta complexidade ambulatorial e hospitalar do SUS. 1) Reuniões com o Ministério da Saúde para pactuação e elaboração do instrumentos de coleta de dados. 2) Realização de reuniões técnicas para o desenvolvimento do trabalho de campo. 3) Elaboração da logística de trabalho de campo. 4) Elaboração de material para seleção e capacitação dos entrevistadores e desenvolvimento de ferramentas virtuais para acompanhamento do trabalho de campo. 5) Seleção e capacitação de entrevistadores para a coleta de dados. 5) Avaliação de 533 serviços de média e alta complexidade ambulatorial e hospitalar do SUS.		
Resultados e produtos obtidos:	Avaliação de 533 serviços de média e alta complexidade ambulatorial e hospitalar do SUS.		
Publicações:	Elaboração de relatório de trabalho de campo		
Contribuições e melhorias à infraestrutura da UFPel:			
Outras informações relevantes:			
Dados da execução financeira 2015			
Valor global do projeto:	R\$ 1.108.805,13		
Total da Receita	R\$ 0,00		
Total da Despesa	R\$ 699.775,43		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	6		
Nº Total de Servidores que participam do projeto	1		
Nº Total de Alunos envolvidos no projeto	3		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Luiz Augusto Facchini	Docente	N	Coordenador
Denise Silva da Silveira	Técnica	N	Pesquisadora
Fernando Carlos Vinholes Siquera	Docente	N	Pesquisador
Elaine Thumé	Docente	S	Pesquisadora
Elaine Tomasi	Docente	N	Pesquisadora
Suele Silva Duro	Docente	N	Pesquisadora
Bruno Pereira Nunes	Docente	N	Pesquisador
Camilo Fonseca	Discente	N	Assistente de pesquisa
Mirelle Saes	Discente	N	Assistente de pesquisa
Pâmela Volz	Discente	N	Assistente de pesquisa

07

Dados do projeto			
Nome do Projeto:	Projeto Pacto Nacional Pela Alfabetização na Idade Certa - Matemática		
Nº Convênio	03/2014 - SICONV 811483-2014		
Vigência do Projeto:	24/09/2014 a 22/01/2016		
Instituição /Depto./ Unidade	UFPel- FaE		
Tipo de projeto:	Extensão		
Coordenador do Projeto:	Antonio Mauricio Medeiros Alves		
Dados da execução técnica 2015			
Objeto:	Execução do Projeto Pacto Nacional Pela Alfabetização na Idade Certa – Matemática. Organizar 5 Cursos beneficiando aproximadamente 500 professores.		
Principais atividades desenvolvidas no projeto em geral:	<ul style="list-style-type: none"> • Preparo do grupo de Formadores que atua junto aos Orientadores de Estudos. • Organização e execução de cinco cursos de formação nos três pólos atendidos pela IES, a saber: dois Pólos em Porto Alegre e um Pólo em Pelotas, num total de 16 turmas, abrangendo, aproximadamente, 500 professores Orientadores de Estudos (cada professor orientador será responsável pela formação de 25 alfabetizadores, totalizando aproximadamente 10.000 professores do ciclo de alfabetização). • Reuniões dos coordenadores locais. • Acompanhamento do desenvolvimento do trabalho realizado pelos Professores Alfabetizadores em suas respectivas escolas por meio de visitas técnicas e observações. • Produção de material didático-pedagógico e bibliográfico para subsidiar os processos de formação continuada dos professores alfabetizadores. 		
Metas e etapas alcançadas:	<ul style="list-style-type: none"> • Manutenção do site do Pacto-UFPel • Ciclo de Palestras (atividades adicionais aos Cursos de Formação) • Participação da Equipe IES no Fórum de Coordenadores Visitas de monitoramento de Formadores e Supervisores às cidades atendidas pela UFPel • Realização de reunião com coordenadores em setembro 2015. • Pagamento das despesas administrativas à Fundação de Apoio. 		
Resultados e produtos obtidos:	Formação dos orientadores de estudos e dos professores alfabetizadores.		
Publicações:	Não houve		
Contribuições e melhorias à infraestrutura da UFPel:	Não é previsto		
Outras informações relevantes:	Não há		
Dados da execução financeira 2015			
Valor global do projeto:	R\$ 904.045,6		
Total da Receita	R\$ 415.045,67		
Total da Despesa	R\$ 363.914,11		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	26		
Nº Total de Servidores que participam do projeto	0		
Nº Total de Alunos envolvidos no projeto	2		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente /Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
ANTONIO MAURICIO MEDEIROS ALVES	docente	sim - FNDE	coordenador geral
ANA PAULA NOBRE DA CUNHA	docente	sim - FNDE	coordenadora adjunta
MARTA NORBERG	docente	sim - FNDE	coordenadora adjunta
GILCEANE CAETANO PORTO	docente	sim - FNDE	supervisora
JANAINA SOARES MARTINS LAPUENTE	discente	sim - FNDE	supervisora

CARMEN REGINA GONCALVES FERREIRA

discente

sim - FNDE

formadora

08

Dados do projeto			
Nome do Projeto:	PONTO A PONTO: Intercâmbio Cultural - Diálogos Internacionais		
Nº Convênio	004/2014 - SICONV 812270/2014		
Vigência do Projeto:	31/12/2014 a 30/06/2016		
Instituição /Depto./ Unidade	Pró-Reitoria de Extensão e Cultura		
Tipo de projeto:	Projeto de Extensão		
Coordenador do Projeto:	Denise Bussoletti		
Dados da execução técnica 2015			
Objeto:	O Projeto Ponto a Ponto objetiva trabalhar com a proposta de ampliação de saberes e trocas de experiências no âmbito da cultura e das artes por meio de intercâmbio de jovens de diferentes países de América Latina onde se localizam pontos de cultura elencados em Proposta de Trabalho. As áreas de prioridade são audiovisual, música e a cultura digital, podendo-se também trabalhar com as artes Cênicas, comunicação alternativa, patrimônio cultural, museus, com foco na ampliação da relação e situação de fronteiras geográficas e culturais com a UFPel.		
Principais atividades desenvolvidas no projeto em geral:	Realização de residências artísticas; produção de músicas a partir das residências; gravação ao vivo da produção musical; produção de DVD contendo a gravação da produção musical; produção de documentário com o registro das residências artísticas		
Metas e etapas alcançadas:	Foram realizadas as seguintes etapas: 1- seleção dos participantes das residências; 2- organização e realização das residências artísticas e produção de conteúdo musical; 3- Montagem, finalização, mixagem e masterização dos conteúdos produzidos em DVD e documentário.		
Resultados e produtos obtidos:	Realização de show musical com os produtos das residências; documentário das residências artísticas; DVD gravado ao vivo durante o show musical		
Publicações:	1 DVD; 1 Documentário		
Contribuições e melhorias à infraestrutura da UFPel:	-		
Outras informações relevantes:	-		
Dados da execução financeira 2015			
Valor global do projeto:	R\$ 400.000,00		
Total da Receita	R\$ 400.000,00		
Total da Despesa	R\$ 105.547,04		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	2		
Nº Total de Servidores que participam do projeto	2		
Nº Total de Alunos envolvidos no projeto	2		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Denise Marcos Bussoletti	Docente	Não	Coordenadora
Josias Pereira	Docente	Não	Colaborador
Ricardo Luis Oliveira Timm	Discente	Não	Colaborador
Suzani Gonçalves Ribeiro Timm	Discente	Não	Colaborador
Ademir Belchior	Téc. Adm	Não	Colaborador
Maria Jandira Salum	Téc. Adm	Não	Colaborador

09

Dados do projeto	
Nome do Projeto:	Pacto Nacional pelo Fortalecimento do Ensino Médio
Nº Convênio:	005/2014 - SICONV 812928/2014
Vigência do Projeto:	11/12/2014 a 30/04/2016
Instituição /Depto./ Unidade	UFPeI/ CPP/PRG
Tipo de projeto:	Convênio - execução
Coordenador do Projeto:	Denise Dalpiaz Antunes
Dados da execução técnica 2015	
Objeto:	A realização de um conjunto de ações formativas que visam o fortalecimento da escola pública, integrando iniciativas teóricas e práticas necessárias para o aprimoramento da qualidade da educação no Ensino Médio.
Principais atividades desenvolvidas no projeto em geral:	A formação iniciou em 2014 e tem previsão de término para 2016, sendo que contou com um curso inicial de 2 horas – sobre temáticas de formação. Uma formação com os Formadores Regionais de 8 horas, para a apresentação do relatório de atividades desenvolvidas em cada coordenadoria e exposição dos avanços, principais dificuldades encontradas e organização do próximo encontro. Formação de 16 horas presencial com os Formadores Regionais e Orientadores de Estudo, aprofundando as temáticas dos cadernos de estudo e com a presença de mediadores convidados pela universidade. Cada encontro foi pensado observando também o retorno dos participantes, a partir da avaliação e sugestões realizadas via formulário específico. O projeto abrange os municípios que integram as Coordenadorias Regionais de Educação do RS, a saber: 16ª CRE - Bento Gonçalves, a 12ª CRE - Guaíba e a 5ª CRE - Pelotas. A fim de descentralizar as formações para os locais em que estão acontecendo às ações do Projeto, foram realizadas oficinas nas cidades que sediam as coordenadorias regionais. Em 2015 teve início uma etapa construída em parceria com as Universidades Federais do Rio Grande do Sul e a Secretaria de Educação do Estado - SEDUC-RS, a qual está em processo de formação com os professores da rede.
Metas e etapas alcançadas:	Visto que a meta do Projeto é a formação continuada de professores, foi concluído o curso inicial de 200 horas e iniciada uma segunda etapa de formação em um total de 40 horas. Desta forma, o Projeto contribui para promover a valorização da Formação Continuada dos professores e coordenadores pedagógicos que atuam no Ensino Médio público, nas áreas rurais e urbanas, em consonância com a Lei de Diretrizes e Base da Educação Nacional – LDB (Lei nº 9.394, de 20 de dezembro de 1996) e as Diretrizes Curriculares Nacionais do Ensino Médio – DCNEM (Resolução CNE/CEB nº 2, de 30 de janeiro de 2012).
Resultados e produtos obtidos:	Durante o período de desenvolvimento foi proporcionada 200 horas de formação para um público de 37 coordenadores pedagógicos, 137 orientadores de estudo e 2.414 professores da rede estadual de ensino, sendo que uma segunda etapa de formação de 40 horas está em andamento.
Publicações:	Ainda está em fase de organização o material que será encaminhado para revisão, diagramação e editoração.
Contribuições e melhorias à infraestrutura da UFPeI:	Não se aplica.

O PNEM é um grande passo na formação continuada de professores. A imensa maioria dos participantes relatam a importância da utilização da hora atividade para a realização da formação dentro da própria escola, do ambiente de trabalho, da aproximação da universidade na realidade da educação básica, consideram a bolsa um incentivo importante quando se tem uma carreira tão desvalorizada e desprestigiada, mas também não a vêem como única motivação para participação, quando sim a melhoria da educação ofertada e do crescimento profissional e pessoal. Há inúmeros relatos de orientadores de estudos e professores que participaram do programa que percebem uma mudança na realidade da escola através da prática dos professores, desde as relações interpessoais entre professores e seus pares, bem como estudantes e professores e estudantes e seus pares. Na organização dos eventos e seminários de formação procurou-se sempre realizar momentos de troca entre os professores, em momentos de oficina para além da única exposição teórica, assim como previa a própria concepção do PNEM.

Outras informações relevantes:

Dados da execução financeira 2015					
Valor global do projeto:	R\$ 380.000,00				
Total da Receita	R\$ 380.000,00				
Total da Despesa	R\$ 201.818,52				
Participação Docentes/Servidores/Alunos na execução do projeto 2015					
Nº Total de Docentes que participam do projeto	3				
Nº Total de Servidores que participam do projeto	0				
Nº Total de Alunos envolvidos no projeto	3				
Participação da UFPel na execução do projeto 2015					
Nome Completo	Docente/Discente/Técnico Adm.			Recebe bolsa? (Sim/Não)	Função no Projeto
Denise Dalpiaz Antunes	Docente			Sim	Coordenadora
Dionlei Alves Decker	Discente	de	Pós-Graduação Mestrado	Sim	Apoio Administrativo
DIRNEI BONOW	Discente	de	Pós-Graduação Doutorado	Não	Coordenador Adjunto
BEATRIZ HELENA SIQUEIRA KATREIN	Discente	de	Pós-Graduação Doutorado	Não	Supervisora
LUIZ ALBERTO BRETTAS	Docente			Não	Formador
MARIA ELOISA DA SILVA	Discente	de	pós-graduação Doutorado	Não	Supervisora
GEONIR MACHADO SIQUEIRA	Docente			Não	Formador
ROSANGELA FERREIRA RODRIGUES	Docente			Não	Formador
VERA LUCIA BOBROWSKI	Docente			Não	Formador
PAULO ROMEU GONÇALVES	Docente			Não	Formador
LUCIANA BICCA DODE	Docente			Não	Formador
GABRIEL SOUZA GERMANN	Discente de Graduação			Sim	Apoio Administrativo

10

Dados do projeto				
Nome do Projeto:	Apoio ao Fortalecimento da Governança do APL Complexo Industrial da Saúde			
Nº Convênio:	06/2014			
Vigência do Projeto:	21 meses			
Instituição /Depto./ Unidade	Universidade Federal de Pelotas			
Tipo de projeto:	Desenvolvimento Institucional, Científico e Tecnológico			
Coordenador do Projeto:	Michelle Jacondino			
Dados da execução técnica 2015				
Objeto:	Apoio às ações da Governança para promover a articulação, a cooperação, a capacitação, a qualificação e a promoção do APL.			
Principais atividades desenvolvidas no projeto em geral:	Articulação, cooperação, capacitação, qualificação e promoção entre as entidades participantes.			
Metas e etapas alcançadas:	Definição e manutenção da Equipe Técnica, Fortalecimento da Governança, Capacitação e Qualificação para Governança do APL, Divulgação das Ações Realizadas, Relatórios de Acompanhamento da Execução do Objeto. Aumentar a competitividade das empresas por meio de vínculos de cooperação, interação e comércio entre empresas de inovação tecnológica em saúde. Integrar e adensar a cadeia de valor do setor de inovação tecnológica em saúde. Formar e consolidar uma rede de parceiros em projetos e ideias em inovação em saúde.			
Resultados e produtos obtidos:	Contribuir na visibilidade das empresas do segmento de produtos e materiais em saúde. Prospectar oportunidades de exportação de produtos das Empresas vinculadas ao APL. Atender a crescente demanda do Sistema Único de Saúde (SUS) mediado pelas tecnologias desenvolvidas pelas empresas vinculadas ao APL.			
Publicações:	-			
Contribuições e melhorias à infraestrutura da UFPel:	-			
Outras informações relevantes:	-			
Dados da execução financeira 2015				
Valor global do projeto:	R\$222.750,00			
Total da Receita	R\$100.000,00			
Total da Despesa	R\$ 50.477,09			
Participação Docentes/Servidores/Alunos na execução do projeto 2015				
Nº Total de Docentes que participam do projeto	3			
Nº Total de Servidores que participam do projeto	-			
Nº Total de Alunos envolvidos no projeto	2			
Participação da UFPel na execução do projeto 2015				
Nome Completo	Docente/Discente/Técnico Adm.	Recebe (Sim/Não)	bolsa?	Função no Projeto
Michelle Barboza Jacondino	Discente	Não		Coordenadora Executiva
Jean Carlos da Cruz	Discente	Sim		Bolsista
Rafael Guerra Lund	Docente	Não		Professor Colaborador
Mario Duarte Canever	Docente	Não		Professor Colaborador
Evandro Piva	Docente	Não		Professor Colaborador

11

Dados do projeto	
Nome do Projeto:	Elaboração do Plano de Desenvolvimento do APL Complexo Industrial da Saúde com metodologia participativa.
Nº Convênio:	022/2014
Vigência do Projeto:	19 meses
Instituição /Depto./ Unidade	Universidade Federal de Pelotas
Tipo de projeto:	Desenvolvimento institucional, científico e tecnológico
Coordenador do Projeto:	Michael Bressel

Dados da execução técnica 2015

Objeto: Elaboração de plano de desenvolvimento para o APL com metodologia participativa, empregando a experiência das empresas e o conhecimento gerado dentro da academia visando o aproveitamento de novas oportunidades de mercado. Adicionalmente, o Plano de desenvolvimento também compreenderá a geração de uma agenda de ações de curto, médio e longo prazo para o APL CIS.

Principais atividades desenvolvidas no projeto em geral: Entrevistas de pesquisas e cadastramento dos dados levantados nas entrevistas

Metas e etapas alcançadas: Estamos na etapa de análise dos dados coletados.

Resultados e produtos obtidos: Estamos na etapa de análise dos dados coletados.

Publicações: Artigo com o título de "Mapeamento da Cadeia Produtiva da Região Sul: Uma Pesquisa sobre Oportunidades para o Arranjo Produtivo Local da Saúde – Complexo Industrial da Saúde"

Contribuições e melhorias à infraestrutura da UFPel: Não se aplica

Outras informações relevantes: Não se aplica

Dados da execução financeira 2015

Valor global do projeto:	R\$ 190.680,00
Total da Receita	R\$ 150.000,00
Total da Despesa	R\$ 26.296,53

Participação Docentes/Servidores/Alunos na execução do projeto 2015

Nº Total de Docentes que participam do projeto 4

Nº Total de Servidores que participam do projeto

Nº Total de Alunos envolvidos no projeto 11

Participação da UFPel na execução do projeto 2015

Nome Completo	Docente/Discente/Técnico Adm.	Receb e bolsa? (Sim/Não)	Função no Projeto
Mario Duarte Canaver	Docente	Não	pesquisador
Isabel Cristina Rosa Barros Rasia	Docente	sim	pesquisadora
João Carlos Deschamps	Docente	Não	pesquisador
Rafael Guerra Lund	Professor Colaborador	Não	pesquisador
Rafael Henrique Martins de Almeida	Discente	Não	Pesquisador
Michelle Barboza Jacondino	Discente	Não	Extensionista - articulação institucional

Jean Carlos da Cruz	Discente	sim	Auxiliar técnico
Vitor dos Santos Cintra Lima	Discente	sim	Suporte na coleta, análise de dados e elaboração do plano de desenvolvimento
Carolina Vergara Rodrigues	Discente	sim	Suporte na coleta, análise de dados e elaboração do plano de desenvolvimento
Adriano dos Santos Moreira	Discente	sim	Suporte na coleta, análise de dados e elaboração do plano de desenvolvimento
Bruna Fronza dos Santos	Discente	sim	Suporte na coleta, análise de dados e elaboração do plano de desenvolvimento
Yago Macedo Almeida	Discente	sim	Suporte na coleta, análise de dados e elaboração do plano de desenvolvimento
Cristhiane Witte Nunes	Discente	sim	Suporte na coleta, análise de dados e elaboração do plano de desenvolvimento
Camila da Silva Corrêa	Discente	sim	Suporte na coleta, análise de dados e elaboração do plano de desenvolvimento
Paulo Roberto Boeira Fuculo Junior	Discente	sim	Suporte na coleta, análise de dados e elaboração do plano de desenvolvimento

12

Dados do projeto	
Nome do Projeto:	Pacto Nacional pela Alfabetização na Idade Certa Interdisciplinar
Nº Convênio:	50/2015 - SICONV 818825/2015
Vigência do Projeto:	01/07/2015-31/05/16
Instituição /Depto./ Unidade	UFPEl - FaE
Tipo de projeto:	Extensão
Coordenador do Projeto:	Antonio Mauricio Medeiros Alves
Dados da execução técnica 2015	
Objeto:	<p>Formar em nível de aperfeiçoamento todos os professores que atuam no ciclo de alfabetização, incluindo os que atuam nas turmas multisseriadas e multietapa. Apoiar esses professores a planejarem as aulas e a usarem de modo articulado os materiais e as referências curriculares e pedagógicas ofertados pelo MEC às redes que aderiram às ações do Pacto Nacional pela Alfabetização na Idade Certa.</p> <ul style="list-style-type: none"> • Preparo do grupo de Formadores que atua junto aos Orientadores de Estudos. • Organização e execução de dois cursos de formação (16horas e 40 horas) nos três pólos atendidos pela IES, a saber: dois Pólos em Porto Alegre e um Pólo em Pelotas, num total de 18 turmas, abrangendo, aproximadamente, 500 professores Orientadores de Estudos (cada professor orientador será responsável pela formação de 25 alfabetizadores, totalizando aproximadamente 10.000 professores do ciclo de alfabetização).
Principais atividades desenvolvidas no projeto em geral:	<ul style="list-style-type: none"> • Formação dos coordenadores locais, totalizando 12 h de formação. • Acompanhamento do desenvolvimento do trabalho realizado pelos Professores Alfabetizadores em suas respectivas escolas por meio de visitas técnicas e observações. • Produção de material didático-pedagógico e bibliográfico para subsidiar os processos de formação continuada dos professores alfabetizadores.
Metas e etapas alcançadas:	<ul style="list-style-type: none"> • Organização e execução de dois cursos de formação (16horas e 40 h cada) nos três pólos atendidos pela IES, a saber: dois Pólos em Porto Alegre e um Pólo em Pelotas, num total de 18 turmas, abrangendo, aproximadamente, 500 professores Orientadores de Estudos (cada professor orientador será responsável pela formação de 25 alfabetizadores, totalizando aproximadamente 10.000 professores do ciclo de alfabetização). • Formação dos coordenadores locais, totalizando 12 h de formação.
Resultados e produtos obtidos:	Formação dos orientadores de estudos e dos professores alfabetizadores.
Publicações:	Não houve
Contribuições e melhorias à infraestrutura da UFPEl:	Não é previsto
Outras informações relevantes:	O seminário final previsto para dezembro de 2015 não ocorreu por falta de recurso.
Dados da execução financeira 2015	
Valor global do projeto:	R\$ 949.400,00
Total da Receita	R\$ 253.144,00
Total da Despesa	R\$ 79.399,70
Participação Docentes/Servidores/Alunos na execução do projeto 2015	
Nº Total de Docentes que participam do projeto	25
Nº Total de Servidores que participam do projeto	0

Nº Total de Alunos envolvidos no projeto**2****Participação da UFPel na execução do projeto 2015**

Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
ANTONIO MAURICIO MEDEIROS ALVES	docente	sim	coordenador geral
MARA REJANE VIEIRA OSORIO	docente	sim	coordenadora adjunta
MARTA NORNBORG	docente	sim	coordenadora adjunta
CAROLINE TERRA DE OLIVEIRA	docente	sim	supervisora
CARMEN REGINA GONCALVES FERREIRA	discente	sim	supervisora
IGOR DANIEL MARTINS PEREIRA	discente	sim	supervisor

13

Dados do projeto	
Nome do Projeto:	Identificação de Indicadores para o monitoramento e avaliação dos impactos da nova política uruguaia de regulação do mercado de Cannabis sobre a saúde pública e o consumo de drogas na zona de fronteira entre Brasil e Uruguai
Nº Convênio:	54/2015 - SICONV 820818/2015
Vigência do Projeto:	20/11/2015 a 20/11/2016
Instituição /Depto./ Unidade	Faculdade de Enfermagem
Tipo de projeto:	Convênio
Coordenador do Projeto:	Beatriz Franchini

Dados da execução técnica 2015	
Objeto:	Identificação de Indicadores para o monitoramento e avaliação dos impactos da nova política uruguaia de regulação do mercado de Cannabis sobre a saúde pública e o consumo de drogas na zona de fronteira entre Brasil e Uruguai.
Principais atividades desenvolvidas no projeto em geral:	Durante a vigência de 2015 foi realizada a abertura de Edital para seleção pública da equipe de pesquisa, contratação e treinamento.
Metas e etapas alcançadas:	Dentro da Meta 1 foram alcançadas as seguintes etapas: -Coleta de Dados Qualitativos e Quantitativos de Práticas de Consumo de Drogas
Resultados e produtos obtidos:	Seleção, contratação e treinamento das equipes. Construção dos instrumentos de pesquisa qualitativa e quantitativa.
Publicações:	Ainda não houve publicações no ano de 2015.
Contribuições e melhorias à infraestrutura da UFPel:	Está sendo criado um grupo de pesquisa vinculado à Pos Graduação da Faculdade de Enfermagem da UFPel que irá contribuir substancialmente com o desenvolvimento científico e acadêmico da instituição.
Outras informações relevantes:	-

Dados da execução financeira 2015	
Valor global do projeto:	R\$ 525.298,00
Total da Receita	R\$ 525.298,00
Total da Despesa	R\$ 5.928,13

Participação Docentes/Servidores/Alunos na execução do projeto 2015	
Nº Total de Docentes que participam do projeto	3
Nº Total de Servidores que participam do projeto	0
Nº Total de Alunos envolvidos no projeto	24

Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Beatriz Franchini	Docente	Sim	Coordenadora Geral
Eda Schwartz	Docente	Não	Apoio Técnico
Celmira Lange	Docente	Não	Apoio Técnico
Ana Paula Muller de Andrade	Discente Graduação	Pos Não	Apoio Técnico
Marcos Aurélio Lemões	Discente Graduação	Pos Sim	Coletador Pesquisa Qualitativa
Aline dos Santos Neutzling	Discente Graduação	Pos Sim	Coordenadora Pesquisa Quantitativa
Ana Carolina Silveira Paes	Discente	Sim	Coletador Pesquisa Quantitativa

Diogo Henrique Tavares	Discente Graduação	Pos	Não	Coletador Pesquisa Qualitativa
Elisandra Gimenez Vieira	Discente		Não	Coletador Pesquisa Qualitativa
Fabício Del Jardim	Discente Graduação	Pos	Sim	Coletador Pesquisa Quantitativa
Gilberto Kreisler Franco Neto	Discente		Sim	Coletador Pesquisa Quantitativa
Guilherme Garcia Sinott Silveira	Discente		Sim	Coletador Pesquisa Quantitativa
Henrique Fonseca Neutzling	Discente		Sim	Coletador Pesquisa Quantitativa
Izamir Duarte de Farias	Discente		Sim	Coletador Pesquisa Qualitativa
John Leandro Batista Schiling	Discente		Sim	Secretário Geral
Juana M. Fraga Larrosa	Discente		Sim	Coletador Pesquisa Qualitativa
Liége Budziarek Eslabão	Discente		Sim	Coletador Pesquisa Quantitativa
Luiz Felipe Rodrigues Machado	Discente		Sim	Coletador Pesquisa Quantitativa
Marcos Aurélio Matos Lemões	Discente		Sim	Coletador Pesquisa Qualitativa
Marília Mota Bessa	Discente		Sim	Coletador Pesquisa Quantitativa
Michele da Silva Abot	Discente		Sim	Coletador Pesquisa Qualitativa
Nayla Rodrigues Pereira	Discente		Sim	Coletador Pesquisa Quantitativa
Pedro San Martin Soares	Discente		Sim	Coletador Pesquisa Quantitativa
Silvia Alves de Souza	Discente Graduação	Pos	Não	Coletador Pesquisa Qualitativa
Vitor Oliveira Kirst	Discente		Sim	Coletador Pesquisa Qualitativa
Wine dos Santos Silva	Discente		Sim	Coletador Pesquisa Quantitativa
Yuri Amorim Santos	Discente		Sim	Coletador Pesquisa Quantitativa

14

Dados do projeto					
Nome do Projeto:	Apoio a Formação Continuada através de Cursos de Pós Graduação Lato Sensu Especialização em Educação Ambiental com ênfase em Espaços Educadores Sustentáveis				
Nº Convênio:	56/2015 - SICONV 820817/2015				
Vigência do Projeto:	13/11/2015 a 09/05/2016				
Instituição /Depto./ Unidade	Instituto de Biologia/Departamento de Microbiologia e Parasitologia				
Tipo de projeto:	Convênio				
Coordenador do Projeto:	Anelise Vicentini Kuss				
Dados da execução técnica 2015					
Objeto:	Propiciar formação continuada, teórico-prática para professores da educação básica, educadores líderes comunitários, no âmbito da pós-graduação lato sensu em Educação Ambiental, com ênfase na organização de espaços educadores sustentáveis.				
Principais atividades desenvolvidas no projeto em geral:	Não foi viável iniciar as atividades, visto que o repasse do recurso ocorreu apenas no dia 23/12/2015.				
Metas e etapas alcançadas:	Não foi viável iniciar as atividades, visto que o repasse do recurso ocorreu apenas no dia 23/12/2015.				
Resultados e produtos obtidos:	Não foi viável iniciar as atividades, visto que o repasse do recurso ocorreu apenas no dia 23/12/2015.				
Publicações:	Não foi viável iniciar as atividades, visto que o repasse do recurso ocorreu apenas no dia 23/12/2015.				
Contribuições e melhorias à infraestrutura da UFPel:	Não foi viável iniciar as atividades, visto que o repasse do recurso ocorreu apenas no dia 23/12/2015.				
Outras informações relevantes:	Não foi viável iniciar as atividades, visto que o repasse do recurso ocorreu apenas no dia 23/12/2015.				
Dados da execução financeira 2015					
Valor global do projeto:	R\$ 30.869,00				
Total da Receita	R\$30.869,00				
Total da Despesa	R\$ 0,00				
Participação Docentes/Servidores/Alunos na execução do projeto 2015					
Nº Total de Docentes que participam do projeto					
Nº Total de Servidores que participam do projeto					
Nº Total de Alunos envolvidos no projeto					
Participação da UFPel na execução do projeto 2015					
Nome Completo	Docente/Discente/Técnico Adm.	Recebe (Sim/Não)	bolsa?	Função Projeto	no

15

Dados do projeto			
Nome do Projeto:	Apoio ao Projeto Arranjo produtivo local (APL) doces da cidade de pelotas: promovendo melhorias por meio da inovação de produtos e processos.		
Nº Convênio:	58/2015 - SICONV 820370/2015		
Vigência do Projeto:	15/11/2015 a 30/06/2016		
Instituição /Depto./ Unidade	Centro das Eg ^{as}		
Tipo de projeto:	Convênio		
Coordenador do Projeto:	Luis Antonio dos Santos Franz		
Dados da execução técnica 2015			
Objeto:	<p>Por meio desse projeto pretende-se alcançar o objetivo de promover ações de melhorias nos processos e produtos no setor doceiro da cidade de Pelotas. Para tanto, pretende-se:</p> <ol style="list-style-type: none"> 1. Adquirir equipamentos para aplicação em projetos e protótipos inovadores. 2. Adquirir equipamentos aplicáveis em fins didático-pedagógicos e de pesquisa. 3. Utilizar recursos de apoio técnico que contribuam para o estabelecimento/fortalecimento dos laboratórios de inovação, de Ergonomia e Segurança 		
Principais atividades desenvolvidas no projeto em geral:	Atividades não iniciadas. Aguardando repasse do recurso.		
Metas e etapas alcançadas:	Atividades não iniciadas. Aguardando repasse do recurso.		
Resultados e produtos obtidos:	Atividades não iniciadas. Aguardando repasse do recurso.		
Publicações:	Atividades não iniciadas. Aguardando repasse do recurso.		
Contribuições e melhorias à infraestrutura da UFPel:	Atividades não iniciadas. Aguardando repasse do recurso.		
Outras informações relevantes:	Atividades não iniciadas. Aguardando repasse do recurso.		
Dados da execução financeira 2015			
Valor global do projeto:	R\$ 35.849,20		
Total da Receita	R\$ 0,00		
Total da Despesa	R\$ 0,00		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto			
Nº Total de Servidores que participam do projeto			
Nº Total de Alunos envolvidos no projeto			
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto

16

Dados do projeto	
Nome do Projeto:	Apoio ao Programa Crescendo com um sorriso - núcleo de atenção às disfunções orofaciais na criança
Nº Convênio:	59/2015 - SICONV 820372/2015
Vigência do Projeto:	15/11/2015 a 30/06/2016
Instituição /Depto./ Unidade	Fac Odonto
Tipo de projeto:	Convênio
Coordenador do Projeto:	Douver Michelon
Dados da execução técnica 2015	

Objeto:

1. Aquisição dos materiais permanentes, equipamentos e mobiliário necessários para a readequação de espaços na clínica infantil, laboratório de Ortodontia e sala em anexo ao mesmo no 4º andar da Faculdade de Odontologia, necessários para efetivar qualificação de espaços relacionados ao atendimento clínico ambulatorial de crianças pré-escolares e escolares com necessidade de assistência especializada às necessidades originadas em disfunções orofaciais na infância.
2. Adquirir equipamentos e materiais permanentes necessários para a readequação de espaços no laboratório de Ortodontia que dá apoio a clínica infantil, e sala em anexo ao mesmo, no 4º andar da Faculdade de Odontologia, que são áreas necessários para que a equipe tenha condições de desenvolver planejamento, gestão e ações voltadas para a integração do ensino, pesquisa e extensão no programa, cujo enfoque se dá na promoção de saúde e no tratamento de disfunções orofaciais, bem como na consolidação do Núcleo de Atenção às Disfunções Orofaciais na Criança.
3. Aquisição de material de consumo e serviços necessários para o desenvolvimento de atividades educativas e de promoção da saúde que buscam incentivar crianças, assim como seus responsáveis e educadores, a desenvolverem e fomentarem hábitos saudáveis e a valorizarem comportamentos favoráveis à saúde, bem como, oportunizar o desenvolvimento das atividades clínicas e laboratoriais direcionadas a assistência a crianças com disfunções orofaciais já estabelecidas.
4. Adquirir passagens e fornecer diárias para possibilitar a participação de membros da equipe do programa em eventos de interesse para o estabelecimento de bases para uma rede de trabalho com instituições voltadas a promoção de saúde da criança

Principais atividades desenvolvidas no projeto em geral:	Atividades não iniciadas. Aguardando repasse do recurso.
Metas e etapas alcançadas:	Atividades não iniciadas. Aguardando repasse do recurso.
Resultados e produtos obtidos:	Atividades não iniciadas. Aguardando repasse do recurso.
Publicações:	Atividades não iniciadas. Aguardando repasse do recurso.
Contribuições e melhorias à infraestrutura da UFPel:	Atividades não iniciadas. Aguardando repasse do recurso.
Outras informações relevantes:	Atividades não iniciadas. Aguardando repasse do recurso.
Dados da execução financeira 2015	

Valor global do projeto:	R\$ 99.752,61
Total da Receita	R\$ 0,00
Total da Despesa	R\$ 0,00
Participação Docentes/Servidores/Alunos na execução do projeto 2015	
Nº Total de Docentes que participam do projeto	
Nº Total de Servidores que participam do projeto	
Nº Total de Alunos envolvidos no projeto	

Participação da UFPel na execução do projeto 2015

Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
----------------------	--------------------------------------	--------------------------------	--------------------------

17

Dados do projeto				
Nome do Projeto:	Apoio ao Programa de identificação de anemia falciforme em comunidades quilombolas.			
Nº Convênio:	60/2015 - SICONV 820376/2015			
Vigência do Projeto:	15/11/2015 a 30/06/2016			
Instituição /Depto./ Unidade	Fac Medicina			
Tipo de projeto:	Convênio			
Coordenador do Projeto:	Cecília Fernandes Lorea			
Dados da execução técnica 2015				
Objeto:	Adquirir materiais para coleta e execução da realização de exames de eletroforese de hemoglobina por método capilaridade. Necessidade de comprar um aparelho de eletroforese de hemoglobina e insumos para realizar tal ação.			
Principais atividades desenvolvidas no projeto em geral:	Atividades não iniciadas. Aguardando repasse do recurso.			
Metas e etapas alcançadas:	Atividades não iniciadas. Aguardando repasse do recurso.			
Resultados e produtos obtidos:	Atividades não iniciadas. Aguardando repasse do recurso.			
Publicações:	Atividades não iniciadas. Aguardando repasse do recurso.			
Contribuições e melhorias à infraestrutura da UFPel:	Atividades não iniciadas. Aguardando repasse do recurso.			
Outras informações relevantes:	Atividades não iniciadas. Aguardando repasse do recurso.			
Dados da execução financeira 2015				
Valor global do projeto:	R\$ 131.637,58			
Total da Receita	R\$ 0,00			
Total da Despesa	R\$ 0,00			
Participação Docentes/Servidores/Alunos na execução do projeto 2015				
Nº Total de Docentes que participam do projeto				
Nº Total de Servidores que participam do projeto				
Nº Total de Alunos envolvidos no projeto				
Participação da UFPel na execução do projeto 2015				
Nome Completo	Docente/Discente/Técnico Adm.	Recebe (Sim/Não)	bolsa?	Função no Projeto

18

Dados do projeto			
Nome do Projeto:	Apoio ao Projeto Feira de Ciências e mais saberes do RS - FECIMES edição 2015		
Nº Convênio:	61/2015 - SICONV 820819/2015		
Vigência do Projeto:	15/11/2015 a 30/06/2016		
Instituição /Depto./ Unidade	I.B.		
Tipo de projeto:	Convênio		
Coordenador do Projeto:	Vera Lúcia Bobrowski		
Dados da execução técnica 2015			
Objeto:	Apoio ao Projeto Arranjo produtivo local (APL) doces da cidade de pelotas: promovendo melhorias por meio da inovação de produtos e processos.		
Principais atividades desenvolvidas no projeto em geral:	Atividades não iniciadas. Aguardando repasse do recurso.		
Metas e etapas alcançadas:	Atividades não iniciadas. Aguardando repasse do recurso.		
Resultados e produtos obtidos:	Atividades não iniciadas. Aguardando repasse do recurso.		
Publicações:	Atividades não iniciadas. Aguardando repasse do recurso.		
Contribuições e melhorias à infraestrutura da UFPel:	Atividades não iniciadas. Aguardando repasse do recurso.		
Outras informações relevantes:	Atividades não iniciadas. Aguardando repasse do recurso.		
Dados da execução financeira 2015			
Valor global do projeto:			R\$ 51.514,61
Total da Receita			R\$ 0,00
Total da Despesa			R\$ 0,00
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto			
Nº Total de Servidores que participam do projeto			
Nº Total de Alunos envolvidos no projeto			
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto

19

Dados do projeto			
Nome do Projeto:	Apoio ao Projeto EXP-PC Explorando o pensamento Computacional para a qualificação do Ensino Fundamental - Etapa 2		
Nº Convênio:	62/2015 - SICONV 820540/2015		
Vigência do Projeto:	15/11/2015 a 30/06/2016		
Instituição /Depto./ Unidade	C. Biot		
Tipo de projeto:	Convênio		
Coordenador do Projeto:	Simone Andre da Costa Cavalheiro		
Dados da execução técnica 2015			
Objeto:	<p>1. Apoio a confecção de material didático: aquisição de toner para confecção de material para aplicação de atividades extensionistas em escola(s) do município.</p> <p>Apoio à participação em evento: adquirir passagens e fornecer diárias para participação de membros da equipe em eventos de interesse na área de informática na educação para apresentação e discussão dos resultados do projeto..</p>		
Principais atividades desenvolvidas no projeto em geral:	Atividades não iniciadas. Aguardando repasse do recurso.		
Metas e etapas alcançadas:	Atividades não iniciadas. Aguardando repasse do recurso.		
Resultados e produtos obtidos:	Atividades não iniciadas. Aguardando repasse do recurso.		
Publicações:	Atividades não iniciadas. Aguardando repasse do recurso.		
Contribuições e melhorias à infraestrutura da UFPel:	Atividades não iniciadas. Aguardando repasse do recurso.		
Outras informações relevantes:	Atividades não iniciadas. Aguardando repasse do recurso.		
Dados da execução financeira 2015			
Valor global do projeto:	R\$ 9.028,62		
Total da Receita	R\$ 0,00		
Total da Despesa	R\$ 0,00		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto			
Nº Total de Servidores que participam do projeto			
Nº Total de Alunos envolvidos no projeto			
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto

20

Dados do projeto			
Nome do Projeto:	Apoio ao Projeto de Extensão do Núcleo de Reabilitação da Fauna Silvestre: Fauna silvestre: conhecer, reabilitar e preservar		
Nº Convênio:	63/2015 - SICONV 820587/2015		
Vigência do Projeto:	15/11/2015 a 30/06/2016		
Instituição /Depto./ Unidade	I.B.		
Tipo de projeto:	Convênio		
Coordenador do Projeto:	Luiz Fernando Minello		
Dados da execução técnica 2015			
Objeto:	<p>1. Adquirir mobiliário e materiais expositivos específicos para promover atividades de troca de experiências técnicas, científicas, pedagógicas entre o Grupo de Atividades Interdisciplinares Ambientais, discutindo e proporcionando a conscientização quanto a importância ecológica da conservação, reabilitação e reintrodução dos animais selvagens/silvestres no habitat natural, promovendo espaços para o desenvolvimento de pesquisa na área da educação ambiental para os alunos de graduação, visando principalmente a promoção de espaços para o desenvolvimento de pesquisa na área da educação ambiental para preservação da fauna silvestre, ainda incipiente na região;</p> <p>2. Aquisição de materiais e equipamentos para realização de atividades em escolas interessadas, bem como para o desenvolvimento de um <i>web site</i> sobre a temática e de material didático específico para trabalhar com a comunidade, proporcionando a construção do conhecimento de consciência ambiental para com a importância ecológica dos animais silvestres.</p> <p>3. Contratação de serviços para a produção de material didático específico para o desenvolvimento de ações voltadas à disseminação de conhecimento sobre a fauna silvestre e exótica entre a comunidade em geral, especialmente estudantes de escolas públicas, sensibilizando-os para a tomada de consciência a respeito da preservação dos animais silvestres;.</p>		
Principais atividades desenvolvidas no projeto em geral:	Atividades não iniciadas. Aguardando repasse do recurso.		
Metas e etapas alcançadas:	Atividades não iniciadas. Aguardando repasse do recurso.		
Resultados e produtos obtidos:	Atividades não iniciadas. Aguardando repasse do recurso.		
Publicações:	Atividades não iniciadas. Aguardando repasse do recurso.		
Contribuições e melhorias à infraestrutura da UFPel:	Atividades não iniciadas. Aguardando repasse do recurso.		
Outras informações relevantes:	Atividades não iniciadas. Aguardando repasse do recurso.		
Dados da execução financeira 2015			
Valor global do projeto:	R\$ 21.972,02		
Total da Receita	R\$ 0,00		
Total da Despesa	R\$ 0,00		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto			
Nº Total de Servidores que participam do projeto			
Nº Total de Alunos envolvidos no projeto			
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto

21

Dados do projeto			
Nome do Projeto:	Apoio ao Programa Horizonte urbano no pampa: compatibilizando ambiente natural, crescimento urbano e mobilidade social no plano diretor de Jaguarão-RS		
Nº Convênio:	64/2015 - SICONV 820693/2015		
Vigência do Projeto:	15/11/2015 a 30/06/2016 (devendo se prorrogado até 30/11/2016)		
Instituição /Depto./ Unidade	FAUrb		
Tipo de projeto:	Convênio para apoiar atividade de extensão		
Coordenador do Projeto:	Mauricio Couto Polidori		
Dados da execução técnica 2015			
Objeto:	1. Adquirir material de consumo para escritório e informática, para realizar atividades de planejamento urbano. 2. Contratar serviços de terceiros de pessoa jurídica, para realizar atividades de planejamento urbano vinculadas ao uso do solo urbano e à habitação de interesse social. 3. Executar valores em diárias para servidores da Universidade Federal de Pelotas, em viagens vinculadas ao tema do planejamento urbano. 4. Executar valores em passagens e despesas de locomoção para servidores da Universidade Federal de Pelotas, em viagens relacionadas ao tema do planejamento urbano		
Principais atividades desenvolvidas no projeto em geral:	Atividades não iniciadas. Aguardando repasse do recurso.		
Metas e etapas alcançadas:	Atividades não iniciadas. Aguardando repasse do recurso.		
Resultados e produtos obtidos:	Atividades não iniciadas. Aguardando repasse do recurso.		
Publicações:	Atividades não iniciadas. Aguardando repasse do recurso.		
Contribuições e melhorias à infraestrutura da UFPel:	Atividades não iniciadas. Aguardando repasse do recurso.		
Outras informações relevantes:	Atividades não iniciadas. Aguardando repasse do recurso.		
Dados da execução financeira 2015			
Valor global do projeto:			R\$ 75.262,70
Total da Receita			R\$ 0,00
Total da Despesa			R\$ 0,00
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto			2
Nº Total de Servidores que participam do projeto			0
Nº Total de Alunos envolvidos no projeto			0
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Maurício Couto Polidori	Docente	Não	Coordenador
Otávio Martins Peres	Docente	Não	Coordenador adjunto

22

Dados do projeto			
Nome do Projeto:	Apoio ao Projeto Promoção de Saúde e Qualidade de vida para mulheres da terceira idade		
Nº Convênio:	65/2015 - SICONV 820820/2015		
Vigência do Projeto:	15/11/2015 a 30/06/2016		
Instituição /Depto./ Unidade	Fac Odonto		
Tipo de projeto:	Convênio		
Coordenador do Projeto:	Noeli Boscato		
Dados da execução técnica 2015			
Objeto:	Aquisição de material permanente, de consumo e de uso dos serviços de terceiros para apoio ao projeto promoção de saúde e qualidade de vida para mulheres na terceira idade.		
Principais atividades desenvolvidas no projeto em geral:	Atividades não iniciadas. Aguardando repasse do recurso.		
Metas e etapas alcançadas:	Atividades não iniciadas. Aguardando repasse do recurso.		
Resultados e produtos obtidos:	Atividades não iniciadas. Aguardando repasse do recurso.		
Publicações:	Atividades não iniciadas. Aguardando repasse do recurso.		
Contribuições e melhorias à infraestrutura da UFPel:	Atividades não iniciadas. Aguardando repasse do recurso.		
Outras informações relevantes:	Atividades não iniciadas. Aguardando repasse do recurso.		
Dados da execução financeira 2015			
Valor global do projeto:			R\$ 51.295,52
Total da Receita			R\$ 0,00
Total da Despesa			R\$ 0,00
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto			
Nº Total de Servidores que participam do projeto			
Nº Total de Alunos envolvidos no projeto			
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto

23

Dados do projeto	
Nome do Projeto:	Apoio ao Projeto Monitoramento da qualidade da água em propriedades leiteiras na região sul do estado do Rio Grande do Sul
Nº Convênio:	66/2015 - SICONV 820714/2015
Vigência do Projeto:	15/11/2015 a 30/06/2016
Instituição /Depto./ Unidade	Fac Veterinária
Tipo de projeto:	Convênio
Coordenador do Projeto:	Fernanda de Rezende Pinto
Dados da execução técnica 2015	
Objeto:	<p>1. Adquirir material permanente (equipamentos e mobiliário) para realização das análises microbiológicas, físicas e químicas da água (Colorímetro, estufa bacteriológica, autoclave, armário de aço), equipamentos para confecção e apresentação do material educativo para os produtores rurais e comunidade, confecção de relatórios técnicos, divulgação dos resultados em eventos técnicos e científicos (impressora multifuncional, retroprojektor, Nobreak).</p> <p>2. Adquirir material de consumo para a realização das análises microbiológicas, físicas e químicas da água; para confecção do material educativo para os produtores rurais e comunidade e confecção de relatórios técnicos, divulgação dos resultados em eventos técnicos e científicos.</p> <p>3. Adquirir diárias para realização de visitas técnicas às propriedades rurais para coleta de amostras de água para análises microbiológicas, físicas e químicas; coleta de dados sobre manejo ambiental; apresentação dos laudos sobre a qualidade da água; atividades de orientação e educação dos produtores rurais e comunidade.</p>
Principais atividades desenvolvidas no projeto em geral:	Atividades não iniciadas. Aguardando repasse do recurso.
Metas e etapas alcançadas:	Atividades não iniciadas. Aguardando repasse do recurso.
Resultados e produtos obtidos:	Atividades não iniciadas. Aguardando repasse do recurso.
Publicações:	Atividades não iniciadas. Aguardando repasse do recurso.
Contribuições e melhorias à infraestrutura da UFPel:	Atividades não iniciadas. Aguardando repasse do recurso.
Outras informações relevantes:	Atividades não iniciadas. Aguardando repasse do recurso.
Dados da execução financeira 2015	
Valor global do projeto:	R\$ 45.893,56
Total da Receita	R\$ 0,00
Total da Despesa	R\$ 0,00
Participação Docentes/Servidores/Alunos na execução do projeto 2015	
Nº Total de Docentes que participam do projeto	
Nº Total de Servidores que participam do projeto	
Nº Total de Alunos envolvidos no projeto	
Participação da UFPel na execução do projeto 2015	
Nome Completo	Docente/Discente/Técnico Adm. Recebe bolsa? (Sim/Não) Função no Projeto

24

Dados do projeto	
Nome do Projeto:	Apoio ao Programa Museu do conhecimento para todos: inclusão cultural de pessoas com deficiência em museus universitários.
Nº Convênio:	67/2015 - SICONV 820715/2015
Vigência do Projeto:	15/11/2015 a 30/06/2016
Instituição /Depto./ Unidade	I.C.H.
Tipo de projeto:	Convênio
Coordenador do Projeto:	Francisca Ferreira Michelin
Dados da execução técnica 2015	
Objeto:	<ol style="list-style-type: none"> 1. Adquirir mobiliário e materiais expositivos específicos para efetivar a recepção continuada a grupos aliados da cultura e ciência em face de dificuldades originadas pelo não atendimento às necessidades oriundas das deficiências. 2. Aquisição de material de consumo com vistas à contribuição para o desenvolvimento da acessibilidade generalizada nos domínios da vida cultural, especificamente, do ambiente museal. 3. Adquirir passagens e fornecer diárias para participação de membros da equipe em eventos de interesse para o estabelecimento de bases para uma rede de trabalho com instituições voltadas ao trabalho com deficientes. 4. Contratação de serviços de impressão gráfica e digital, serviços de conservação de acervos históricos e de confecção de expositores para o desenvolvimento de ações voltadas para inclusão de pessoas com deficiências em museus.
Principais atividades desenvolvidas no projeto em geral:	Atividades não iniciadas. Aguardando repasse do recurso.
Metas e etapas alcançadas:	Atividades não iniciadas. Aguardando repasse do recurso.
Resultados e produtos obtidos:	Atividades não iniciadas. Aguardando repasse do recurso.
Publicações:	Atividades não iniciadas. Aguardando repasse do recurso.
Contribuições e melhorias à infraestrutura da UFPel:	Atividades não iniciadas. Aguardando repasse do recurso.
Outras informações relevantes:	Atividades não iniciadas. Aguardando repasse do recurso.
Dados da execução financeira 2015	
Valor global do projeto:	R\$ 93.463,97
Total da Receita	R\$ 0,00
Total da Despesa	R\$ 0,00
Participação Docentes/Servidores/Alunos na execução do projeto 2015	
Nº Total de Docentes que participam do projeto	
Nº Total de Servidores que participam do projeto	
Nº Total de Alunos envolvidos no projeto	
Participação da UFPel na execução do projeto 2015	
Nome Completo	Docente/Discente/Técnico Adm. Recebe bolsa? (Sim/Não) Função no Projeto

25

Dados do projeto

Nome do Projeto:	Apoio ao Programa Exergames no ensino de educação física: inclusão digital e motivação para o esporte e lazer
Nº Convênio:	68/2015 - SICONV 820717/2015
Vigência do Projeto:	15/11/2015 a 30/06/2016
Instituição /Depto./ Unidade	ESEF
Tipo de projeto:	Convênio
Coordenador do Projeto:	César Augusto Otero Vaghetti

Dados da execução técnica 2015

Objeto:	Apoio ao Projeto Arranjo produtivo local (APL) doces da cidade de pelotas: promovendo melhorias por meio da inovação de produtos e processos.
Principais atividades desenvolvidas no projeto em geral:	Atividades não iniciadas. Aguardando repasse do recurso.
Metas e etapas alcançadas:	Atividades não iniciadas. Aguardando repasse do recurso.
Resultados e produtos obtidos:	Atividades não iniciadas. Aguardando repasse do recurso.
Publicações:	Atividades não iniciadas. Aguardando repasse do recurso.
Contribuições e melhorias à infraestrutura da UFPel:	Atividades não iniciadas. Aguardando repasse do recurso.
Outras informações relevantes:	Atividades não iniciadas. Aguardando repasse do recurso.

Dados da execução financeira 2015

Valor global do projeto:	R\$ 99.503,05
Total da Receita	R\$ 0,00
Total da Despesa	R\$ 0,00

Participação Docentes/Servidores/Alunos na execução do projeto 2015

Nº Total de Docentes que participam do projeto	9
Nº Total de Servidores que participam do projeto	1
Nº Total de Alunos envolvidos no projeto	7

Participação da UFPel na execução do projeto 2015

Nome Completo	Docente/Discente/Técnico Adm.	Recebe (Sim/Não)	bolsa?	Função no Projeto
Adriana Schüler Cavalli	doscente	não		vice- coordenador
Cesar Augusto Otero Vaghetti	doscente	não		coordenador
Fabrcio Boscolo Del Vecchio	doscente	não		colaborador
Leandro Quadro Corrêa	doscente	não		colaborador
Marcelo Olivera Cavalli	doscente	não		colaborador
Luis César Saldanha da Silva	técnico	não		colaborador
Renato Sobral Monteiro Junior	doscente	não		colaborador
Silvia Silva da Costa Botelho	doscente	não		colaborador

26

Dados do projeto			
Nome do Projeto:	Apoio ao Projeto Gestão e comercialização de produtos lácteos da agricultura familiar do Rio Grande do Sul		
Nº Convênio:	69/2015 - SICONV 820718/2015		
Vigência do Projeto:	15/11/2015 a 30/06/2016		
Instituição /Depto./ Unidade	Fac Veterinária		
Tipo de projeto:	Convênio		
Coordenador do Projeto:	Claudio Dias Timm		
Dados da execução técnica 2015			
Objeto:	1)) Adquirir material de consumo para Implantação de Boas Práticas de Fabricação no laticínio e capacitação dos alunos; 2) Adquirir material permanente para Implantação de programas de gestão nas propriedades e na agroindústrias de leite, assim como para a adoção de Boas Práticas de Fabricação no laticínio; 3) Contratar serviço para manutenção de equipamentos e impressão de material gráfico para a realização da capacitação dos alunos e jovens rurais; 4) Adquirir passagens e fornecer diárias para participação de membros da equipe em eventos e visitas técnicas.		
Principais atividades desenvolvidas no projeto em geral:	Atividades não iniciadas. Aguardando repasse do recurso.		
Metas e etapas alcançadas:	Atividades não iniciadas. Aguardando repasse do recurso.		
Resultados e produtos obtidos:	Atividades não iniciadas. Aguardando repasse do recurso.		
Publicações:	Atividades não iniciadas. Aguardando repasse do recurso.		
Contribuições e melhorias à infraestrutura da UFPel:	Atividades não iniciadas. Aguardando repasse do recurso.		
Outras informações relevantes:	Atividades não iniciadas. Aguardando repasse do recurso.		
Dados da execução financeira 2015			
Valor global do projeto:	R\$ 80.438,23		
Total da Receita	R\$ 0,00		
Total da Despesa	R\$ 0,00		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto			
Nº Total de Servidores que participam do projeto			
Nº Total de Alunos envolvidos no projeto			
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto

27

Dados do projeto					
Nome do Projeto:	Apoio ao Programa Fortalecimento do sistema nacional de segurança alimentar e nutricional (SISAN) no município de Pelotas-RS e mobilização dos serviços de saúde, educação e agricultura familiar.				
Nº Convênio:	70/2015 - SICONV 820721/2015				
Vigência do Projeto:	15/11/2015 a 30/06/2016				
Instituição /Depto./ Unidade	Fac Veterinária				
Tipo de projeto:	Convênio				
Coordenador do Projeto:	Natacha Deboni Cereser				
Dados da execução técnica 2015					
Objeto:	<ol style="list-style-type: none"> 1. Adquirir material permanente (equipamentos) para realização das análises microbiológicas de alimentos oriundos da agricultura familiar (Estufa bacteriológica, autoclave). 2. Adquirir material de consumo para a realização das análises microbiológicas de alimentos oriundos da agricultura familiar, incluindo vidraria, meios de cultura e reagentes. 3. Adquirir passagens e fornecer diárias para realização de visitas técnicas às propriedades rurais para coleta de amostras para análises microbiológicas; atividades de orientação e educação dos produtores rurais e comunidade; para participação de membros da equipe em eventos de interesse. 4. Contratação de serviços para manutenção e conserto de equipamentos utilizados para realização de análises microbiológicas e moleculares. 				
Principais atividades desenvolvidas no projeto em geral:	Atividades não iniciadas. Aguardando repasse do recurso.				
Metas e etapas alcançadas:	Atividades não iniciadas. Aguardando repasse do recurso.				
Resultados e produtos obtidos:	Atividades não iniciadas. Aguardando repasse do recurso.				
Publicações:	Atividades não iniciadas. Aguardando repasse do recurso.				
Contribuições e melhorias à infraestrutura da UFPel:	Atividades não iniciadas. Aguardando repasse do recurso.				
Outras informações relevantes:	Atividades não iniciadas. Aguardando repasse do recurso.				
Dados da execução financeira 2015					
Valor global do projeto:	R4 55.389,66				
Total da Receita	R\$ 0,00				
Total da Despesa	R\$ 0,00				
Participação Docentes/Servidores/Alunos na execução do projeto 2015					
Nº Total de Docentes que participam do projeto					
Nº Total de Servidores que participam do projeto					
Nº Total de Alunos envolvidos no projeto					
Participação da UFPel na execução do projeto 2015					
Nome Completo	Docente/Discente/Técnico Adm.	Recebe (Sim/Não)	bolsa?	Função Projeto	no

28

Dados do projeto			
Nome do Projeto:	Apoio ao Projeto Pensão assistida: por uma saúde integrada		
Nº Convênio:	71/2015 - SICONV 820738/2015		
Vigência do Projeto:	15/11/2015 a 30/06/2016		
Instituição /Depto./ Unidade	Fac Medicina		
Tipo de projeto:	Convênio		
Coordenador do Projeto:	Maria Teresa Duarte Nogueira		
Dados da execução técnica 2015			
Objeto:	Aquisição de material permanente para o desenvolvimento de uma série de oficinas e formações voltadas ao público da Pensão e da comunidade do entorno, capacitando novos atores para replicar as novas estratégias de promoção da saúde e cidadania e criação de um blog e um jornal da Pensão para incrementar seus dispositivos de relacionamento com a comunidade do entorno e a sociedade em geral.		
Principais atividades desenvolvidas no projeto em geral:	Atividades não iniciadas. Aguardando repasse do recurso.		
Metas e etapas alcançadas:	Atividades não iniciadas. Aguardando repasse do recurso.		
Resultados e produtos obtidos:	Atividades não iniciadas. Aguardando repasse do recurso.		
Publicações:	Atividades não iniciadas. Aguardando repasse do recurso.		
Contribuições e melhorias à infraestrutura da UFPel:	Atividades não iniciadas. Aguardando repasse do recurso.		
Outras informações relevantes:	Atividades não iniciadas. Aguardando repasse do recurso.		
Dados da execução financeira 2015			
Valor global do projeto:			R\$ 4.901,47
Total da Receita			R\$ 0,00
Total da Despesa			R\$ 0,00
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto			
Nº Total de Servidores que participam do projeto			
Nº Total de Alunos envolvidos no projeto			
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto

29

Dados do projeto				
Nome do Projeto:	Apoio ao Projeto Melhoria da Qualidade de Vida do idoso vivendo em comunidade			
Nº Convênio:	72/2015 - SICONV 820747/2015			
Vigência do Projeto:	15/11/2015 a 30/06/2016			
Instituição /Depto./ Unidade	Fac Odonto			
Tipo de projeto:	Convênio			
Coordenador do Projeto:	Alexandre Emidio R. Silva			
Dados da execução técnica 2015				
Objeto:	<p>1. Aquisição de Material de Consumo para realização de exames epidemiológicos, atendimento odontológico dos idosos e atividades educativas nas unidade de saúde.</p> <p>2. Aquisição de Material permanente para a confecção e apresentação das atividades educativas nas unidades de saúdes, para realização dos atendimentos odontológicos, para compilação dos dados obtidos nas entrevistas dos idosos no seu domicilio e para realização do relatório final.</p> <p>Aquisição de serviço de pessoa jurídica para confecção de aparelho protético dentário para os idosos atendimentos nas unidades de saúde.</p>			
Principais atividades desenvolvidas no projeto em geral:	Atividades não iniciadas. Aguardando repasse do recurso.			
Metas e etapas alcançadas:	Atividades não iniciadas. Aguardando repasse do recurso.			
Resultados e produtos obtidos:	Atividades não iniciadas. Aguardando repasse do recurso.			
Publicações:	Atividades não iniciadas. Aguardando repasse do recurso.			
Contribuições e melhorias à infraestrutura da UFPel:	Atividades não iniciadas. Aguardando repasse do recurso.			
Outras informações relevantes:	Atividades não iniciadas. Aguardando repasse do recurso.			
Dados da execução financeira 2015				
Valor global do projeto:	R\$ 42.849,97			
Total da Receita	R\$ 0,00			
Total da Despesa	R\$ 0,00			
Participação Docentes/Servidores/Alunos na execução do projeto 2015				
Nº Total de Docentes que participam do projeto				
Nº Total de Servidores que participam do projeto				
Nº Total de Alunos envolvidos no projeto				
Participação da UFPel na execução do projeto 2015				
Nome Completo	Docente/Discente/Técnico Adm.	Recebe (Sim/Não)	bolsa?	Função no Projeto

30

Dados do projeto	
Nome do Projeto:	Apoio ao Projeto de Preservação do patrimônio cultural da região do Anglo
Nº Convênio:	73/2015 - SICONV 820756/2015
Vigência do Projeto:	15/11/2015 a 30/06/2016
Instituição /Depto./ Unidade	I.C.H.
Tipo de projeto:	Convênio
Coordenador do Projeto:	Noris Mara Pacheco Martins Leal
Dados da execução técnica 2015	

Objeto:

1. Contratação de serviços gráficos para a produção de material expositivo, livros e catalogos para efetivar o resultado do trabalho realizado, através da metodologia de histórias de vida com moradores dos bairros Balsa, Fatima e Navegantes, a trajetória social desses sujeitos e sua relação com o espaço, buscando a positividade dessas identidades fragmentadas;
2. Aquisição de materiais de consumo para conservação, guarda de acervos e montagem de exposições com vistas à preservação e a comunicação do acervo museológico recolhido com a comunidade da região do Anglo.
3. Adquirir passagens e fornecer diárias para participação de membros da equipe em eventos de interesse para o estabelecimento de bases para uma rede de trabalho com instituições voltadas ao trabalho com preservação de patrimônio.
4. Aquisição de material permanente para uso na coleta de histórias de vida.

Principais atividades desenvolvidas no projeto em geral:	Atividades não iniciadas. Aguardando repasse do recurso.
Metas e etapas alcançadas:	Atividades não iniciadas. Aguardando repasse do recurso.
Resultados e produtos obtidos:	Atividades não iniciadas. Aguardando repasse do recurso.
Publicações:	Atividades não iniciadas. Aguardando repasse do recurso.
Contribuições e melhorias à infraestrutura da UFPel:	Atividades não iniciadas. Aguardando repasse do recurso.
Outras informações relevantes:	Atividades não iniciadas. Aguardando repasse do recurso.

Dados da execução financeira 2015

Valor global do projeto:	R\$ 50.747,40
Total da Receita	R\$ 0,00
Total da Despesa	R\$ 0,00

Participação Docentes/Servidores/Alunos na execução do projeto 2015

Nº Total de Docentes que participam do projeto 01

Nº Total de Servidores que participam do projeto 01

Nº Total de Alunos envolvidos no projeto 06

Participação da UFPel na execução do projeto 2015

Nome Completo	Docente/Discente/Técnico Adm.	Recebe (Sim/Não)	bolsa?	Função no Projeto
Noris Mara Pacheco Martins Leal	Docente	não		Coordenadora
Matheus Cruz	Técnico Administrativo	não		Colaborador
Marcia Nogueira	Discente	sim		extensionista
Andruz Tomé Vique Vianna	Discente	sim		extensionista
Lucia Helene Fialho Pereira	Discente	sim		extensionista
Arlindo Martins Junior	Discente	sim		extensionista
Nicole Pereira Xavier	Discente	sim		extensionista
Renildo Junior	Discente	sim		extensionista

31

Dados do projeto			
Nome do Projeto:	Apoio ao Curso de técnicas histológicas e de imuno histoquímica em libras para inserção de alunos com deficiência auditiva no mercado de trabalho.		
Nº Convênio:	74/2015 - SICONV 820761/2015		
Vigência do Projeto:	15/11/2015 a 30/06/2016		
Instituição /Depto./ Unidade	Fac Medicina		
Tipo de projeto:	Convênio		
Coordenador do Projeto:	Rosângela Ferreira Rodrigues		
Dados da execução técnica 2015			
Objeto:	1. Adquirir equipamentos para realizar curso de técnicas histológicas para alunos surdos. 2. Aquisição de material de consumo para dar suporte a execução do curso. .		
Principais atividades desenvolvidas no projeto em geral:	Atividades não iniciadas. Aguardando repasse do recurso.		
Metas e etapas alcançadas:	Atividades não iniciadas. Aguardando repasse do recurso.		
Resultados e produtos obtidos:	Atividades não iniciadas. Aguardando repasse do recurso.		
Publicações:	Atividades não iniciadas. Aguardando repasse do recurso.		
Contribuições e melhorias à infraestrutura da UFPel:	Atividades não iniciadas. Aguardando repasse do recurso.		
Outras informações relevantes:	Atividades não iniciadas. Aguardando repasse do recurso.		
Dados da execução financeira 2015			
Valor global do projeto:			R\$ 46.345,11
Total da Receita			R\$ 0,00
Total da Despesa			R\$ 0,00
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto			
Nº Total de Servidores que participam do projeto			
Nº Total de Alunos envolvidos no projeto			
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto

32

Dados do projeto			
Nome do Projeto:	Apoio ao Programa Inclusão da agricultura familiar em situação de extrema pobreza da mesorregião da metade sul do Rio Grande do Sul no contexto agroindustrial da UFPel		
Nº Convênio:	75/2015 - SICONV 820797/2015		
Vigência do Projeto:	15/11/2015 a 30/06/2016		
Instituição /Depto./ Unidade	Fac Nutrição		
Tipo de projeto:	Convênio		
Coordenador do Projeto:	Rosane Elvira Ferrazza Nardes		
Dados da execução técnica 2015			
Objeto:	1) Adquirir material de consumo para realização de cursos de capacitação das famílias em situação de extrema pobreza no meio rural; 2) Adquirir de material permanente para realização de cursos de capacitação das famílias em situação de extrema pobreza no meio rural; 3) Contratar serviços de terceiros e pessoas jurídicas para manutenção de equipamentos e impressão de material gráfico para a realização de cursos de capacitação das famílias em situação de extrema pobreza no meio rural; 4) Adquirir passagens e fornecer diárias para participação de membros da equipe em eventos, receber palestrantes para e visitas de interesse para o estabelecimento de bases e contatos para a realização dos cursos de capacitação.		
Principais atividades desenvolvidas no projeto em geral:	Atividades não iniciadas. Aguardando repasse do recurso.		
Metas e etapas alcançadas:	Atividades não iniciadas. Aguardando repasse do recurso.		
Resultados e produtos obtidos:	Atividades não iniciadas. Aguardando repasse do recurso.		
Publicações:	Atividades não iniciadas. Aguardando repasse do recurso.		
Contribuições e melhorias à infraestrutura da UFPel:	Atividades não iniciadas. Aguardando repasse do recurso.		
Outras informações relevantes:	Atividades não iniciadas. Aguardando repasse do recurso.		
Dados da execução financeira 2015			
Valor global do projeto:	R\$ 113.431,55		
Total da Receita	R\$ 0,00		
Total da Despesa	R\$ 0,00		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto			
Nº Total de Servidores que participam do projeto			
Nº Total de Alunos envolvidos no projeto			
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto

33

Dados do projeto			
Nome do Projeto:	Cidade e cidadania: programa de incentivo e organização da participação popular em planejamento urbano + "Cidade e Cidadania"		
Nº Convênio:	76/2015 – SICONV 820785/2015		
Vigência do Projeto:	até junho de 2016		
Instituição /Depto./ Unidade	Universidade Federal de Pelotas / Instituto de Ciências Humanas / Departamento de Geografia / Laboratório de Estudos Urbanos e Regionais		
Tipo de projeto:	Extensão		
Coordenador do Projeto:	Sidney Gonçalves Vieira		
Dados da execução técnica 2015			
Objeto:	Prestar apoio formativo e técnico à mobilização e à participação consciente e responsável dos cidadãos de Pelotas, RS, moradores em Área de Especial Interesse Social (AEIS), em suas ações de reivindicações por demandas sócio-espaciais urbanas		
Principais atividades desenvolvidas no projeto em geral:	Levantamento sócio-econômico da população residente na área de interesse do projeto; Realização de estudos em grupo preparatório para intervenção em planejamento urbano; Oficina juntamente com Projeto Vizinhança para elaboração de mobiliário urbano; Intervenção em requalificação de praça na área de interesse;		
Metas e etapas alcançadas:	Contato com lideranças comunitárias para planejamento de ações.		
Resultados e produtos obtidos:	Requalificação da Praça do Loteamento Anglo; Diagnóstico Rápido de Urbanização Participativa; Preparo da equipe para ministrar novas oficinas e intervenções práticas na comunidade.		
Publicações:	Não houve publicações diretamente relacionadas com o projeto.		
Contribuições e melhorias à infraestrutura da UFPel:	Readequação funcional do Laboratório de Estudos Urbanos e Regionais com melhoria física dos espaços e novos equipamentos destinados pelo laboratório para o projeto, ainda que não adquiridos diretamente pelo projeto.		
Outras informações relevantes:	O projeto pelo cronograma PROEXT está em fase de realização, portanto os resultados são apenas parciais.		
Dados da execução financeira 2015			
Valor global do projeto:	R\$ 75.236,30		
Total da Receita	R\$ 0,00		
Total da Despesa	R\$ 0,00		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	3		
Nº Total de Servidores que participam do projeto	1		
Nº Total de Alunos envolvidos no projeto	9		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Sidney Gonçalves Vieira	Docente	Não	Coordenador
Giovana Mendes de Oliveira	Docente	Não	Executor
Lucas Manassi Panitz	Docente	Não	Executor
Mara Lúcia Vasconcelos da Costa	Técnico Administrativo	Não	Secretária
TAMIRIS LIPORAIS	Discente		Executor
LÂNDERSON ANTÓRIA BARROS	Discente		

VANESSA CORRÊA	Discente
ADRIEL COSTA DA SILVA	Discente
HENRIQUE MOREIRA DA ROSA	Discente
WAGNER DA ROSA NUNES	Discente
ENÉIA JORACI MUNHOZ DE MUNHOZ	Discente
LAION LOESTER DE PAULA DIAS GONÇALVES	Discente
WILLIAN LOURENÇO MORAES	Discente

34

Dados do projeto	
Nome do Projeto:	Apoio ao Projeto Inclusão digital e promoção dos direitos sociais - utilização da webrádio e webtv para criar um ambiente interativo entre universidade e sociedade
Nº Convênio/Contrato/Conta Corrente:	77/2015 - SICONV 820816/2015
Vigência do Projeto:	09/11/2015 a 30/06/2016
Instituição /Depto./ Unidade	C.L.C.
Tipo de projeto:	Convênio
Coordenador do Projeto:	Marislei da Silveira Ribeiro

Dados da execução técnica 2015

Objeto: Este projeto tem como objetivo geral- Proporcionar a interação universidade-escola através de atividades de webrádio e webtv a serem desenvolvidas por professores, acadêmicos e técnicos administrativos dos cursos de Jornalismo, Pedagogia a Distância e de Cinema da UFPel com alunos e professores de escolas públicas, escolas especiais, no sentido de habilitá-los para a construção de um conhecimento mais amplo da realidade social, mediante uma visão crítica e inovadora dos temas a serem trabalhados com foco na inclusão digital e nos direitos sociais. Portanto para a realização deste projeto deverão ser realizados os seguintes objetivos específicos;

- 1) Aquisição de materiais de consumo e equipamentos permanentes para a concretização das ações previstas no projeto, com vistas à produção e elaboração dos programas de Webrádio e WebTV;
- 2) Aquisição de passagens aéreas e rodoviárias, bem como as diárias para participação dos membros da equipe em eventos científicos de interesse para o estabelecimento de base do trabalho em comunicação e educação inclusiva;
- 3) Proporcionar o pagamento das bolsas acadêmicas para os alunos bolsistas no projeto, como forma de conseguir efetivar os objetivos específicos expostos no projeto.

Principais atividades desenvolvidas no projeto em geral:	Atividades não iniciadas. Aguardando repasse do recurso.
Metas e etapas alcançadas:	Atividades não iniciadas. Aguardando repasse do recurso.
Resultados e produtos obtidos:	Atividades não iniciadas. Aguardando repasse do recurso.
Publicações:	Atividades não iniciadas. Aguardando repasse do recurso.
Contribuições e melhorias à infraestrutura da UFPel:	Atividades não iniciadas. Aguardando repasse do recurso.
Outras informações relevantes:	Atividades não iniciadas. Aguardando repasse do recurso.

Dados da execução financeira 2015

Valor global do projeto:	R\$ 24.453,06
Total da Receita	R\$ 0,00
Total da Despesa	R\$ 0,00

Participação Docentes/Servidores/Alunos na execução do projeto 2015

Nº Total de Docentes que participam do projeto	
Nº Total de Servidores que participam do projeto	
Nº Total de Alunos envolvidos no projeto	

Participação da UFPel na execução do projeto 2015

Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
---------------	-------------------------------	----------------------------	-------------------

35

Dados do projeto	
Nome do Projeto:	Bienal Internacional de Arte e Cidadania da UFPel - "Bienal"
Nº Convênio:	078/2015 - SICONV 820733/2015
Vigência do Projeto:	novembro/15 a março/16
Instituição /Depto./ Unidade	Pró-Reitoria de Extensão e Cultura
Tipo de projeto:	Convênio
Coordenador do Projeto:	Carlos Alberto Oliveira da Silva

Dados da execução técnica 2015	
Objeto:	
Principais atividades desenvolvidas no projeto em geral:	
Metas e etapas alcançadas:	
Resultados e produtos obtidos:	Foram realizadas 180 ações, entre shows musicais, exposições de artes visuais, mostra de cinema, festival Internacional de Cinema, espetáculos de dança, cursos, oficinas e master classes de dança e música. Foi produzido, também, um vídeo, registrando as ações, em formato de dvd.
Publicações:	-
Contribuições e melhorias à infraestrutura da UFPel:	Para a realização dos shows musicais foram realizadas benfeitorias no Espaço Cultural da UFPel (antiga cervejaria Brhamma), disponibilizando à comunidade acadêmica um espaço para realização de eventos ao ar livre.

Outras informações relevantes:	
Dados da execução financeira 2015	
Valor global do projeto:	R\$ 226.193,59
Total da Receita	R\$ 126.193,59
Total da Despesa	R\$ 1.027,65

Participação Docentes/Servidores/Alunos na execução do projeto 2015	
Nº Total de Docentes que participam do projeto	13
Nº Total de Servidores que participam do projeto	3
Nº Total de Alunos envolvidos no projeto	49

Participação da UFPel na execução do projeto 2015					
Nome Completo	Docente/Discente/Técnico Adm.	Recebe (Sim/Não)	bolsa?	Função Projeto	no
Carlos Alberto Oliveira da Silva	Docente	Não			
José Éverton da Silva Rozzini	Docente	Não			
Raul da Costa d'Ávila	Docente	Não			
Kelly Wendt	Docente	Não			
Nery Borges	Docente	Não			
Daniel Furtado	Docente	Não			
Cíntia Langie	Docente	Não			
André Macedo	Docente	Não			
Thiago de Jesus Amorim	Docente	Não			
Carmen Anita Hoffmann	Docente	Não			
Eleonora Campos da Motta Santos	Docente	Não			
Nádia Sena	Docente	Não			
Úrsula Rosa da Silva	Docente	Não			
Ademir Belchior	Tec. Adm.	Não			
Maria Jandira Salum	Tec. Adm.	Não			
Ana Maria de Oliveira Fernandes	Discente	Não			
Thiago das Neves Lopes	Discente	Não			

Raquel de Oliveira Ivo	Discente	Não
Suzani Gonçalves Ribeiro Timm	Discente	Não
Ricardo Luis Oliveira Timm	Discente	Não
Luis Henrique Porto Oliveira	Discente	Não
Giovani Correa	Discente	Não
Rafael Sousa	Discente	Não
Marina Correa	Discente	Não
Luana Medina de Barros	Discente	Não
Geórgia Dias Bento	Discente	Não
Priscila Olave Rodrigues	Discente	Não
Carolina Silveira Oliveira	Discente	Não
Luan Novo Borba	Discente	Não
Rafael Dutra Marques	Discente	Não
Rafael Estruc Pereira	Discente	Não
Gabriel Filipe Moreira Alves	Discente	Não
Emerson Clarete Dias Fagundes	Discente	Não
Carlos Renato Lucio Pinto	Discente	Não
Daniela Gazis	Discente	Não
Andreia Cristina de Souza Lang	Discente	Não
Gabriela Gonçalves de Mesquita	Discente	Não
Mariana da Silva Ferraz	Discente	Não
Thiago de Almeida Ollé	Discente	Não
Sabrina Lorandi	Discente	Não
Evelin Suchard	Discente	Não
Raíssa Bandeira da Luz	Discente	Não
Rafael Bueno	Discente	Não
Beliza Gonçalves Rocha	Discente	Não
Carolina Martins Portela	Discente	Não
Renan de Vargas Brião	Discente	Não
Karen Domingues Rodrigues	Discente	Não
Sabrina Marques Manzke	Discente	Não
Keity Machado Lemke	Discente	Não
Mariana Rockenback da Silva	Discente	Não
David Ferreira Vieira	Discente	Não
João Lucas da Cruz	Discente	Não
Maycow de Lima Toledo	Discente	Não
Rebeca San Martins	Discente	Não
Maria Eduarda De Souza Sayão	Discente	Não
Maickol Bessa Dilelio	Discente	Não
Marcus Giorgioni	Discente	Não
Bruna Dreyer Nery	Discente	Não
Giovanna Muzel da Paixão	Discente	Não
Tiago de Souza Nascimento	Discente	Não
Camila Soares Bazzanela	Discente	Não
Jéssica Fernandes da Porciúcula	Discente	Não
Bruna Lopes Silva	Discente	Não
Diego da Silva Ribeiro	Discente	Não
Gabriel Nogueira Vargas	Discente	Não

36

Dados do projeto				
Nome do Projeto:	Apoio ao Centro Regional de Referencia para Formação de Profissionais sobre Crack e outras Drogas			
Nº Convênio:	79/2015 - SICONV 823426/2015			
Vigência do Projeto:	03/12/2015 a 03/12/2016			
Instituição /Depto./ Unidade	Faculdade de Enfermagem			
Tipo de projeto:	Convênio			
Coordenador do Projeto:	Beatriz Franchini			
Dados da execução técnica 2015				
Objeto:	Apoio ao Centro Regional de Referencia para Formação de Profissionais sobre Crack e outras Drogas.			
Principais atividades desenvolvidas no projeto em geral:	Não foi viável iniciar as atividades, visto que o repasse do recurso ocorreu apenas no dia 22/12/2015.			
Metas e etapas alcançadas:	Não foi viável iniciar as atividades, visto que o repasse do recurso ocorreu apenas no dia 22/12/2015.			
Resultados e produtos obtidos:	Não foi viável iniciar as atividades, visto que o repasse do recurso ocorreu apenas no dia 22/12/2015.			
Publicações:	Não foi viável iniciar as atividades, visto que o repasse do recurso ocorreu apenas no dia 22/12/2015.			
Contribuições e melhorias à infraestrutura da UFPel:	Não foi viável iniciar as atividades, visto que o repasse do recurso ocorreu apenas no dia 22/12/2015.			
Outras informações relevantes:	Não foi viável iniciar as atividades, visto que o repasse do recurso ocorreu apenas no dia 22/12/2015.			
Dados da execução financeira 2015				
Valor global do projeto:				R\$ 400.000,00
Total da Receita				R\$ 400.000,00
Total da Despesa				R\$ 0,00
Participação Docentes/Servidores/Alunos na execução do projeto 2015				
Nº Total de Docentes que participam do projeto				1
Nº Total de Servidores que participam do projeto				0
Nº Total de Alunos envolvidos no projeto				0
Participação da UFPel na execução do projeto 2015				
Nome Completo	Docente/Discente/Técnico Adm.	Recebe (Sim/Não)	bolsa?	Função no Projeto
Beatriz Franchini	Docente/Discente/Técnico Adm.	Não		Coordenadora Geral
Candida Garcia Sinott Rodrigues	Discente de Pós Graduação	Sim		Coordenadora Pedagógica

II - Termos de Cooperação

37

Dados do projeto			
Nome do Projeto:	Incubadora de Base Tecnológica da UFPel		
Nº FDMS:	14.594-7		
Vigência do Projeto:	05/01/2015 a 05/01/2020		
Instituição /Depto./ Unidade			
Tipo de projeto:	Termo de Cooperação		
Coordenador do Projeto:	Mario Duarte Canever		
Dados da execução técnica 2015			
Objeto:	Cooperação técnica e financeira entre Universidade e Fundação, visando a operacionalização da Incubadora de Base Tecnológica da Universidade Federal de Pelotas - IBT UFPel, através da realização de ações de capacitação e da disponibilização de serviços de apoio, instalações e equipamentos, entre outros recursos, às empresas selecionadas para Incubação de Empresas, nos termos do Regimento da Incubadora de Base Tecnológica da UFPel.		
Principais atividades desenvolvidas no projeto em geral:	Empresas incubadas: Mateus Bueno Bendjoya M.E; MRS Bio Inovação e Tecnologia em MIP Ltda.		
Metas e etapas alcançadas:	Prospecção de novos incubados através de concursos de ideias inovadoras e PITCH para empresas Juniores; Abertura de edital para seleção de empresas para Pré-incubação; Ceder espaço para Empresas Juniores; Firmar parceria via projeto de extensão com professores da Ufpel para capacitação e consultoria para empresas pré-incubadas e incubadas; Construção de formulário de avaliação de empresas incubadas; agenda mensais com empresas incubadas;		
Resultados e produtos obtidos:	05 projetos pré-incubados via concurso de ideias inovadoras e Pitch para empresas Jr; 06 projetos selecionados via edital de seleção; Empresas Juniores trabalhando dentro da Conectar; professores da Ufpel prestando consultoria a Incubadora; professores da Ufpel ministrando cursos na Incubadoras; avaliações mensais dos incubados		
Publicações:	-		
Contribuições e melhorias à infraestrutura da UFPel:	-		
Outras informações relevantes:	-		
Dados da execução financeira 2015			
Valor global do projeto:	-		
Total da Receita	R\$ 1.016,19		
Total da Despesa	R\$ 690,72		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	1		
Nº Total de Servidores que participam do projeto	1		
Nº Total de Alunos envolvidos no projeto	1		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Mario Duarte Canever	Docente	não	Coordenador
Adalice Andrade Kosby	Técnico Administrativo	não	Administrador
Rodrigo da Silva Leal	Discente	não	Estágio Obrigatório

38

Dados do projeto	
Nome do Projeto:	I Workshop em Bioquímica e Bioprospecção
Nº FDMS:	40.847-6
Vigência do Projeto:	11/2015 a 01/2016
Instituição /Depto./ Unidade	Centro de Ciências Químicas, Farmacêuticas e de Alimentos/ Programa de Pós Graduação em Bioquímica e Bioprospecção
Tipo de projeto:	Ensino
Coordenador do Projeto:	Roselia Maria Spanevello
Dados da execução técnica 2015	
Objetivo geral:	<p>Promover a discussão técnica e conceitual sobre o grande tema Bioquímica e Bioprospecção proporcionando espaços de debate, diálogo e contato entre pesquisadores e comunidade científica.</p> <p>O I Workshop em Bioquímica e Bioprospecção apresentou e discutiu assuntos atualizados envolvendo a área de concentração de Bioquímica Bioprospecção. O evento ocorreu nos dias 26 e 27 de novembro de 2015 no salão nobre da Faculdade de Agronomia Eliseu Maciel - Campus capão do Leão/ UFPel e foi organizado por professores e discentes do Programa de Pós Graduação em Bioquímica e Bioprospecção (PPGBBio) da Universidade Federal de Pelotas sob coordenação da professora doutora Roselia Maria Spanevello. A divulgação do evento foi através de redes sociais, contatos telefônicos, endereço eletrônico, site do PPGBBio e na forma impressa (cartazes). Participaram do evento 12 professores/pesquisadores, 41 alunos de pós - graduação, 32 alunos de graduação e 04 profissionais/outs.</p> <p>O cronograma do evento foi constituído por oito palestras ministradas por pesquisadores de diferentes instituições do país com liderança científica renomada dentro da área de bioquímica e bioprospecção. Os palestrantes que estiveram presentes no evento foram: Prof. Dr. Odir Antônio Dellagostin (UFPel), Dra Antoniana Ursine Krettli (FIOCRUZ), Profa Dra Rachel Krolow Santos Silva Blast (UCPel), Profa Dra Iraci Lucena da Silva Torres (UFRGS), Profa Dra Manuella Pinto Kaster (UFSC), Profa Dra Carla Denise Bonan (PUC), Prof. Dr. Cristiano Ricardo Jesse (UNIPAMPA) e Prof. Dr. Pio Colepicolo Neto (USP). Além disso, houve também apresentações orais de trabalhos desenvolvidos por discentes do PPGBBio. Durante o evento houve sessões de coffee break cuja função foi proporcionar um momento de integração entre pesquisadores e alunos permitindo assim a troca de informações de uma maneira mais informal e agradável. A realização deste evento foi muito importante para o PPGBBio pois permitiu o contato interinstitucional entre pesquisadores, professores e alunos estreitando laços acadêmicos e promovendo discussões sobre o tema bioquímica e bioprospecção. Além disso, permitiu também a divulgação de resultados das pesquisas desenvolvidas dentro do programa proporcionando a possibilidade de cooperação entre os grupos de pesquisa de diferentes instituições.</p>
Principais atividades desenvolvidas no projeto em geral:	<p>Divulgação e inscrições do evento: A divulgação do evento foi realizada por meio de redes sociais, contato telefônico, endereço eletrônico, site do PPGBBio e cartazes impressos. E-mails foram encaminhados para a secretaria de cursos de graduação e pós-graduação e cartazes foram distribuídos na Universidade Federal de Pelotas, Universidade Católica de Pelotas, Universidade Federal de Rio Grande e demais instituições de ensino superior da região.</p>
Metas e etapas alcançadas:	<p>As inscrições para o evento ocorreram de 16 a 24 de novembro de 2015. Para realizar a inscrição, cada participante preencheu uma ficha de inscrição a qual foi encaminhada juntamente com o comprovante de pagamento para a secretaria do PPGBBio ou através do e-mail: ppgbbio@gmail.com. O recurso da taxa de inscrição foi administrado pela Fundação Defim Mendes através de</p>

convênio com a UFPel e utilizados principalmente na contratação de coffee-breaks, máquina de café, ornamentação e material de divulgação.

O projeto original contemplava 120 vagas para o evento e o total de inscritos foi de 89. Cabe ressaltar que o evento teve presença marcante de professores e alunos do PPGBBio além da participação de pós-graduandos de outros cursos como Química e Biotecnologia. Foi também bastante representativa a presença de alunos de graduação especialmente dos cursos de Farmácia, Química Forense, Química Bacharelado, Biotecnologia e Ciências Biológicas.

Primeiro dia do evento: O primeiro dia do Workshop em Bioquímica e Bioprospecção foi muito produtivo com a participação efetiva do público. Às oito horas da manhã ocorreu o credenciamento dos participantes com distribuição de crachás, pastas e canetas pela comissão organizadora. A cerimônia de abertura ocorreu às nove horas da manhã sendo a mesa composta pelo professor doutor Rafael Guerra Lund, representante da Pró-Reitoria de Pós-Graduação e Pesquisa da UFPel, pelo professor doutor Rui Zambiasi, diretor do Centro de Ciências Químicas, Farmacêuticas e de Alimentos, pelo professor doutor Wilson Cunico, coordenador do PPGBBio, e pela professora doutora Roselia Maria Spanevello, coordenadora adjunta do PPGBBio e coordenadora do evento. Após a cerimônia o professor Odir Dellagostin ministrou a palestra de abertura intitulada "Caminhos para a excelência na pós graduação" e a doutora Antoniana Ursine Krettl ministrou sua palestra intitulada "Pesquisa e desenvolvimento de fármacos antimaláricos". Pela parte da tarde, às 14 horas, a professora doutora Rachel Krolow Santos Silva Bast ministrou sua palestra "Neurobiologia do estresse". Após a palestra da professora Raquel houve apresentações orais de seis trabalhos desenvolvidos por mestrandos e doutorandos do PPGBBio, com o objetivo de divulgar as pesquisas que são realizadas no programa. Após estas apresentações encerrou-se o primeiro dia de evento.

Segundo dia do evento: No dia 27 de novembro, pela parte da manhã, ocorreu a palestra da Profª Drª Iraci Lucena da Silva Torres intitulada "Estresse, dor e neuromodulação" e da Profª Drª Manuella Pinto Kaster intitulada "O papel da cafeína e dos receptores A2A de adenosina em modelos animais de estresse e depressão". Pela tarde da tarde as atividades do evento retornaram no horário das 13:30. Abrindo a sessão de palestras da tarde, a Profª Drª Carla Denise Bonan ministrou a palestra intitulada "Zebrafish como um modelo de estudos comportamentais". Em seguida, o Prof. Dr. Cristiano Ricardo Jesse ministrou a palestra "Terapias em modelos animais de depressão e de doenças neurodegenerativas em bioquímica farmacêutica e toxicológica". Para finalizar os dois dias de eventos, o Prof. Dr. Pio Colepicolo Neto ministrou a palestra de encerramento intitulada "Produtos de alga com valor tecnológico e econômico".. Após a palestra do professor Pio foi realizada a cerimônia de encerramento do I Workshop em Bioquímica e Bioprospecção. A coordenadora do evento Profª Drª Roselia Maria Spanevello fez seu pronunciamento agradecendo aos palestrantes pela excelente apresentação dos trabalhos, a participação de todos os inscritos por terem prestigiado o primeiro workshop do PPGBBio e também por todo o auxílio dos discentes e professores que fizeram parte da comissão organizadora. Após isso, o coordenador do PPGBBio também fez seu pronunciamento agradecendo a todos pela participação e destacando a importância que o evento teve para o programa e dando por encerrado o I workshop de Bioquímica e Bioprospecção.

Relatório técnico científico e prestação de contas: Relatórios técnicos científicos foram elaborados para a UFPel e FAPERGS. Um relatório de prestação de contas também foi encaminhado a FAPERGS.

Resultados e produtos obtidos:

O evento ocorreu dentro do cronograma previsto e atingiu em sua plenitude os

objetivos propostos. O evento teve oito palestras de pesquisadores renomados na área os quais apresentaram com bastante entusiasmo e conhecimento científico seus assuntos. Os temas abordados durante as palestras foram de extrema importância na área de Bioquímica e Bioprospecção e com certeza auxiliarão no despertar científico e formação acadêmica dos discentes de graduação e pós-graduação que participaram do evento.

- As palestras ministradas pelos discentes do PPGBBio permitiu divulgar uma parte das pesquisas que são realizadas pelo programa demonstrando a potencialidade de interação entre as áreas de química, bioquímica e biotecnologia, veterinária e odontologia. Acredita-se que este fato tenha contribuído de forma significativa também para aumentar a visibilidade do PPGBBio frente a comunidade científica.
- O público participou de forma intensa dos dois dias do evento. Percebeu-se grande entusiasmo dos inscritos frente aos temas abordados no workshop. O público interagiu com os palestrantes e com os demais participantes através de questionamentos, comentários, dúvidas e conversa informal. Cabe ressaltar que essa interação abre possibilidade de estreitar laços acadêmicos e de cooperação entre grupos de pesquisa permitindo assim maior qualificação das dissertações e teses.

Publicações:	Não se aplica.
Contribuições e melhorias à infraestrutura da UFPel:	Conforme estabelecido no convênio com a UFPel o saldo remanescente das inscrições foi usado para compra de material de consumo (luvas) e doado ao Biotério Central da Universidade. A principal finalidade do Biotério é reproduzir, criar e manter modelos biológicos convencionais e não convencionais para atender projetos de pesquisa em experimentação animal observando sempre os aspectos éticos. As luvas são essenciais para a realização da manipulação dos animais, sendo essencial para garantir a biossegurança tanto dos manipuladores quanto dos animais. As luvas são fundamentais para a utilização em todos os processos que envolvem a rotina do biotério central.
Outras informações relevantes:	Em relação ao cronograma do projeto original foram necessárias alterações em relação à data e horário das apresentações de alguns pesquisadores. As alterações foram realizadas a pedido dos palestrantes que tiveram imprevistos de última hora. Entretanto, um palestrante que não pode comparecer foi o professor João Batista Teixeira, o qual enviou e-mail justificando a ausência por motivos de participar de banca de concurso para professor efetivo no Departamento de Bioquímica e Biologia Molecular na UFSM, impossibilitando sua participação no workshop. Desta forma, a professora Rachel Krolow Santos Silva Bast da Universidade Católica de Pelotas ministrou a palestra "Neurobiologia do Estresse" no lugar do professor João Batista Teixeira Rocha.

Dados da execução financeira 2015			
Total da Receita			R\$ 5.549,04
Total da Despesa			R\$ 4.015,07
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	09 docentes		
Nº Total de Servidores que participam do projeto	1 servidor		
Nº Total de Alunos envolvidos no projeto	8 alunos/ mestrandos		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/ Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto

Roselia Maria Spanevello	Docente Coodenador projeto	- do	Não	Coodenadora do projeto. Responsável pela organização das palestras dos pesquisadores e pela seleção de palestras de discentes. Coordenação de todas as atividades do evento.
Wilson Cunico Filho	Docente Coodenador PPGBBIO	- do	Não	Responsável pela organização das palestras dos pesquisadores e pela seleção de palestras dos discentes. Auxílio em todas as atividades previstas no evento.
Ethel Antunes Wilhelm	Docente		Não	Responsável pela organização das palestras dos discentes. Auxílio em todas as atividades previstas no evento.
Lucielli Savegnago	Docente		Não	Responsável pela organização das palestras dos pesquisadores. Auxílio em todas as atividades do evento.
Geonir Machado Siqueira	Docente		Não	Responsável pelas inscrições do evento e auxílio nas atividades durante o evento.
Giana de Paula Cognato	Docente		Não	Responsável pelo elaboração do material de divulgação do evento (folders e cartazes). Apoio nas atividades durante o evento.
Giovana Duzzo Gamaro	Docente		Não	Responsável pelo contato com o local do evento e organização do coffee break.
Márcia Foster Mesko	Docente		Não	Responsável pela busca de auxílio na forma de patrocínios. Apoio nas atividades durante o evento.
Rafael Guerra Lund	Docente		Não	Responsável pela organização das palestras dos pesquisadores e pela seleção de palestras dos discentes. Auxílio em todas as atividades previstas no evento.
Carlus Augustu Tavares do Couto	Discente/ Mestrando PPGBBio		Não	Credenciamento e apoio a atividades durante o evento.
Daniel Schuch da Silva	Discente/ Mestrando PPGBBio		Não	Credenciamento e apoio a atividades durante o evento.
Gabriela Debom	Discente/ Mestrando PPGBBio		Não	Credenciamento e apoio a atividades durante o evento.
Gabriele dos Anjos Berwaldt	Discente/ Mestrando PPGBBio		Não	Credenciamento e apoio a atividades durante o evento.
Fernanda Sousa	Discente/ Mestrando PPGBBio		Não	Credenciamento e apoio a atividades durante o evento.
Mayara Pereira Soares	Discente/ Mestrando PPGBBio		Não	Credenciamento e apoio a atividades durante o evento.
Pathise Souto Oliveira	Discente/ Mestrando PPGBBio		Não	Credenciamento e apoio a atividades durante o evento.
Vanessa Duarte Gonçalves da Silva	Discente/ Mestrando		Não	Credenciamento e apoio a atividades durante o evento.

	PPGBBio			
Christian Manetti Geisler	Técnico/ PPGBBio	Secretário	Não	Responsável pelas inscrições.

III – Projetos de Pesquisa e Extensão

39

Dados do projeto			
Nome do Projeto:	NUPEEC – Núcleo de Pesquisa, Ensino e Extensão em Pecuária		
Nº FDMS:	5.747-9		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade	Departamento de Clínicas Veterinária / Faculdade de Veterinária		
Tipo de projeto:	Pesquisa e extensão		
Coordenador do Projeto:	Marcio Nunes Corrêa		
Dados da execução técnica 2015			
Objeto:	O objeto do presente é o desenvolvimento de projetos de pesquisa, ensino e extensão, focados na geração de conhecimento e formação de recursos humanos em nível de graduação e pós-graduação.		
Principais atividades desenvolvidas no projeto em geral:	Não informado/Em elaboração.		
Metas e etapas alcançadas:	Não informado/Em elaboração.		
Resultados e produtos obtidos:	Não informado/Em elaboração.		
Publicações:	Não informado/Em elaboração.		
Contribuições e melhorias à infraestrutura da UFPel:	Não informado/Em elaboração.		
Outras informações relevantes:	Não informado/Em elaboração.		
Dados da execução financeira 2015			
Total da Receita	Não informado/Em elaboração.		
Total da Despesa	Não informado/Em elaboração.		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	Não informado/Em elaboração.		
Nº Total de Servidores que participam do projeto	Não informado/Em elaboração.		
Nº Total de Alunos envolvidos no projeto	Não informado/Em elaboração.		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Não informado/Em elaboração.	Não informado/Em elaboração.	Não informado/Em elaboração.	Não informado/Em elaboração.

40

Dados do projeto			
Nome do Projeto:	Centro de Herbologia - CEHERB		
Nº FDMS:	6.620-6		
Vigência do Projeto:	2006-2034		
Instituição /Depto./ Unidade	UFPel/FAEM/DFs		
Tipo de projeto:	Pesquisa e extensão		
Coordenador do Projeto:	Dirceu Agostinetto		
Dados da execução técnica 2015			
Objeto:	Desenvolver atividade de pesquisa e extensão relacionada a prospecção de biótipos resistentes de plantas daninhas; avaliar a praticidade agrônômica de agrotóxicos em cultivos agrícolas; realizar difusão de novas tecnologias ao meio acadêmico, técnicos e produtores rurais e dar suporte a condução de projetos de pesquisa de alunos de Pós-Graduação e de iniciação científica.		
Principais atividades desenvolvidas no projeto em geral:	Desenvolvimento de áreas demonstrativas a campo no CAP/UFPel; Experimentos de praticabilidade agrônômica de herbicidas; e, evento de resistência de plantas daninhas a herbicidas em solo de várzea.		
Metas e etapas alcançadas:	As metas propostas foram alcançadas		
Resultados e produtos obtidos:	Publicação de artigos científicos, resumos e relatórios técnicos		
Publicações:	Na folha em anexo estão descritos os artigos e resumos publicados		
Contribuições e melhorias à infraestrutura da UFPel:	Com os recursos gerados foram adquiridos reagentes para laboratórios, insumos agrícolas, realizadas manutenções em equipamentos de laboratórios e máquinas agrícolas do CAP/UFPel e melhorias nas áreas experimentais do CAP/UFPel e casa de vegetação.		
Outras informações relevantes:	A existência e o gerenciamento realizado pela FDMS, viabiliza a execução de parcerias com o setor privado. Sem esta intermediação não haveria a possibilidade de realização dos convênios, os quais são importantes pela possibilidade de aproximação com a sociedade, custeio de pesquisas, manutenção e atualização de equipamentos de laboratórios e áreas experimentais.		
Dados da execução financeira 2015			
Total da Receita			R\$ 98.824,11
Total da Despesa			R\$ 55.399,76
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto			1
Nº Total de Servidores que participam do projeto			1
Nº Total de Alunos envolvidos no projeto			7
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discendente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Dirceu Agostinetto	Docente	Não	Coordenador
Nixon da Rosa Westendorf	Tecnico Administrativo	Sim (2 meses)	Auxílio na execução das atividades
Queli Ruchel	Discendente	Não	Auxílio na execução das atividades
Bruno Monks da Silva	Discendente	Não	Auxílio na execução das atividades
Jéssica Garcia	Discendente	Não	Auxílio na execução das atividades
Gustavo Dal Forno	Discendente	Não	Auxílio na execução das atividades
Diego Severo Fraga	Discendente	Não	Auxílio na execução das atividades
Ana Claudia Langaro	Discendente	Não	Auxílio na execução das atividades
Thiago Vieira Duarte	Discendente	Não	Auxílio na execução das atividades

41

Dados do projeto			
Nome do Projeto:	Curso de Processamento de Sêmen e Inseminação Artificial em Suínos (PIGPEL)		
Nº FDMS:	7.758-5		
Vigência do Projeto:	07/04/2011		
Instituição /Depto./ Unidade	Faculdade de Veterinária - UFPEL		
Tipo de projeto:	Extensão		
Coordenador do Projeto:	Thomaz Lucia Jr.		
Dados da execução técnica 2015			
Objeto:	Avaliação de sêmen de centrais de IA de diversos locais do Brasil. Treinamento de estudantes de pós-graduação e de iniciação científica em técnicas de avaliação de sêmen. Uso dos dados gerados pelas avaliações para trabalhos acadêmicos e/ou científicos. Interação entre universidade e empresa privada. Oportunidades para estágios e treinamentos. Captação de recursos para custeio de atividades de rotina do laboratório.		
Principais atividades desenvolvidas no projeto em geral:	Avaliação de sêmen de centrais de IA de diversos locais do Brasil. Treinamento de estudantes. Trabalhos científicos.		
Metas e etapas alcançadas:	Estudantes de pós-graduação e de iniciação científica treinados em técnicas laboratoriais de avaliação de sêmen. Interação com iniciativa privada.		
Resultados e produtos obtidos:	Produção de trabalhos científicos. Formação de alunos de iniciação científica.		
Publicações:	<p>1. Goularte, K.L.; Madeira, E.M.; Ferreira, C.E.R.; Duval, E.H.; Vieira, A.D.; Mondadori, R.G.; LUCIA, T. Hazard Analysis and Critical Control Points System for a Bull Semen Production Centre. <i>Reproduction in Domestic Animals</i> (1990), v. 50, p. 972-979, 2015.</p> <p>2. Silva, E. A.; Andriola, Y.T. Camelo Jr., F.A.A.; Moreira, F.; Silva, A. C.; LUCIA, T. Jr. . A suplementação de reprodutores suínos com ômega -3 melhora a morfologia espermática. In: XXIV Congresso de Iniciação Científica - UFPEL, 2015, Pelotas-RS. Anais, 2015. 3. Camelo Jr., F.A.A.; Andriola, Y.T.; Cruzeiro, P.S.; Corcini, C.D.; Nobre, M O; LUCIA, T. Jr. Extrato de trigo na conservação de sêmen suíno. In: XXIV Congresso de Iniciação Científica - UFPEL, 2015, Pelotas-RS. Anais, 2015. 4. Soares, S.L.; Corcini, C.D.; Fonseca, F.N.; Tebaldi, M.L.; LUCIA, T. Jr. Criopolímero: toxidade a célula espermática de suínos. In: XVII Congresso da Associação brasileira de veterinários especialistas em suínos, 2015, Campinas-SP. Anais, 2015. p. 454-456.</p>		
Contribuições e melhorias à infraestrutura da UFPEL:	Os recursos arrecadados com o projeto foram usados para melhorias na infraestrutura de nosso laboratório e na aquisição de material de consumo usado para as atividades de ensino e pesquisa.		
Outras informações relevantes:			
Dados da execução financeira 2015			
Total da Receita	R\$ 15.480,01		
Total da Despesa	R\$18.900,22		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	4		
Nº Total de Servidores que participam do projeto	1		
Nº Total de Alunos envolvidos no projeto	12		
Participação da UFPEL na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnic o Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Thomaz Lucia Jr.	Docente	Não	Coordenador
Bernardo Garziera Gasperin	Docente	Não	Colaborador

Arnaldo Diniz Vieira	Docente	Não	Colaborador
Carine Dahl Corcini	Docente	Não	Colaborador
Carlos Eduardo R. Ferreira	Discente	Não	Colaborador
Fabiana Moreira	Discente	Não	Colaborador
Karina Lemos Goularte	Discente	Não	Colaborador
Stela Mari Meneghello Gheller	Discente	Não	Colaborador
Cláudio Junior Machado Posser	Discente	Não	Colaborador
Fernando Caetano de Oliveira	Discente	Não	Colaborador
Yara Tayana Andriola	Discente	Não	Colaborador
Sara Lorandi Soares	Discente	Não	Colaborador
Edenara Anastácio da Silva	Discente	Não	Colaborador
Francisco de Assis Araújo Camelo Jr.	Discente	Não	Colaborador
Geórgia da Cruz Tavares	Discente	Não	Colaborador
Monike Quirino dos Santos	Discente	Não	Colaborador
Paula Moreira da Silva	Discente	Não	Colaborador
Paulo Dionei Chagas	Técnico	Não	Colaborador

42

Dados do projeto			
Nome do Projeto:	Utilização do lodo de indústria têxtil em solo cultivado com aveia (PETTENATI)		
Nº FDMS:	8.034-9		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade	Departamento de Solos / Faculdade de Agronomia Eliseu Maciel - FAEM		
Tipo de projeto:	Pesquisa e extensão		
Coordenador do Projeto:	Danilo Dufech Castilhos		
Dados da execução técnica 2015			
Objeto:	Verificar o potencial agrônomo do lodo de Indústria Têxtil, empregando-se acácia-negra como planta indicadora. Avaliar as alterações químicas e microbiológicas do solo submetido a diferentes dosagens do lodo têxtil; estabelecer a resposta agrônoma das diferentes doses do lodo têxtil sobre o desenvolvimento vegetativo inicial de mudas de acácia negra; verificar a possibilidade da utilização do lodo têxtil como fonte de nutrientes para a cultura acácia negra; estimar o impacto ambiental da utilização do lodo têxtil no solo; qualificar alunos em nível de doutorado e de iniciação científica; estreitar o vínculo Universidade-Empresa, mais precisamente com a "Pettenati Indústria Têxtil".		
Principais atividades desenvolvidas no projeto em geral:	<i>Não informado/Em elaboração.</i>		
Metas e etapas alcançadas:	<i>Não informado/Em elaboração.</i>		
Resultados e produtos obtidos:	<i>Não informado/Em elaboração.</i>		
Publicações:	<i>Não informado/Em elaboração.</i>		
Contribuições e melhorias à infraestrutura da UFPel:	<i>Não informado/Em elaboração.</i>		
Outras informações relevantes:	<i>Não informado/Em elaboração.</i>		
Dados da execução financeira 2015			
Total da Receita	<i>Não informado/Em elaboração.</i>		
Total da Despesa	<i>Não informado/Em elaboração.</i>		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Servidores que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Alunos envolvidos no projeto	<i>Não informado/Em elaboração.</i>		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>

43

Dados do projeto			
Nome do Projeto:	Projeto Laboratório de Grãos		
Nº FDMS:	8.423-9		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade	UFPEL/FAEM/DCTA Laboratório de Grãos		
Tipo de projeto:	Apoio a atividades de extensão, pesquisa e ensino		
Coordenador do Projeto:	Moacir Cardoso Elias		
Dados da execução técnica 2015			
Objeto:	O projeto se destina a apoio para atividades de extensão, pesquisa, ensino, com recursos oriundos de receita própria provenientes da prestação de serviços técnicos especializados de análises de grãos e derivados, bem como ministração de cursos e treinamentos.		
Principais atividades desenvolvidas no projeto em geral:	Serviços técnicos especializados de análises de grãos e derivados, bem como ministração de cursos e treinamentos.		
Metas e etapas alcançadas:	Realização de um curso de atualização tecnológica para analistas de qualidade de grãos de arroz e de análises em amostras de grãos, realizadas por alunos de graduação e de pós-graduação.		
Resultados e produtos obtidos:	Realização de um curso de atualização tecnológica para analistas de qualidade de grãos de arroz e de análises em amostras de grãos.		
Publicações:	14 ARTIGOS PUBLICADOS EM PERIÓDICOS NACIONAIS E INTERNACIONAIS Livro Qualidade de arroz na pós-colheita e na agroindústria: análise, conservação e tipificação. 1ed. Pelotas: Editora Santa Cruz, 2015, v. 1, p. 69-150.		
Contribuições e melhorias à infraestrutura da UFPel:	Serviços de manutenção e adaptação funcional da estrutura e de equipamentos do Laboratório de Grãos. Pagamento de transporte de alunos dos cursos e treinamento.		
Outras informações relevantes:	Todos os recursos do projeto são oriundos de execução de análises laboratoriais de qualidade de grãos e de inscrições de cursos e treinamentos.		
Dados da execução financeira 2015			
Total da Receita	R\$ 82.169,91		
Total da Despesa	R\$ 54.265,15		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	5		
Nº Total de Servidores que participam do projeto	Nenhum		
Nº Total de Alunos envolvidos no projeto	13		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Disc ente/Técnico Adm.	Recebe bolsa? (Sim/ Não)	Função no Projeto
Moacir Cardoso Elias	Docente	Não	Coordenador, orientador das pesquisas e das realizações de análises laboratoriais, professor nos cursos e treinamentos
Maurício de Oliveira	Docente	Não	Coordenador Adjunto, orientador das pesquisas e das realizações de análises laboratoriais, professor nos cursos e treinamentos
Alvaro Renato Guerra Dias	Docente	Não	Orientador das pesquisas e das realizações de análises laboratoriais, professor nos cursos e

			treinamentos
Elessandra Rosa Zavarezze	Docente	Não	Orientadora das pesquisas e das realizações de análises laboratoriais, professor nos cursos e treinamentos
Nathan Levien Vanier	Docente	Não	Orientador das pesquisas e das realizações de análises laboratoriais, professor nos cursos e treinamentos
Alvaro Batista	Discente	Não	Aluno de graduação
André Talhamento	Discente	Não	Aluno de graduação
Bruno Artur Rockenbach	Discente	Não	Aluno de graduação
Caroline Lambrecht Dittgen	Discente	Não	Aluno de graduação
Daiane Pinheiro Kröning	Discente	Não	Aluno de graduação
Francine Tavares da Silva	Discente	Não	Aluno de graduação
Jean Ávila Schwartz	Discente	Não	Aluno de graduação
Jennifer da Silva	Discente	Não	Aluno de graduação
Juciano Gabriel da Silva	Discente	Não	Aluno de graduação
Karina Madruga	Discente	Não	Aluno de graduação
Márcio Peter	Discente	Não	Aluno de graduação
Mirian Laner	Discente	Não	Aluno de graduação
Patrick da Silva Silva	Discente	Não	Aluno de graduação

44

Dados do projeto			
Nome do Projeto:	Laboratório de Virologia e Imunologia		
Nº FDMS:	8.659-2		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade	Faculdade de Veterinária		
Tipo de projeto:	Pesquisa e extensão		
Coordenador do Projeto:	Gilberto D'Ávila Vargas		
Dados da execução técnica 2015			
Objeto:	Laboratório de Virologia e Imunologia		
Principais atividades desenvolvidas no projeto em geral:	Não informado/Em elaboração.		
Metas e etapas alcançadas:	Não informado/Em elaboração.		
Resultados e produtos obtidos:	Não informado/Em elaboração.		
Publicações:	Não informado/Em elaboração.		
Contribuições e melhorias à infraestrutura da UFPel:	Não informado/Em elaboração.		
Outras informações relevantes:	Não informado/Em elaboração.		
Dados da execução financeira 2015			
Total da Receita	Não informado/Em elaboração.		
Total da Despesa	Não informado/Em elaboração.		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	Não informado/Em elaboração.		
Nº Total de Servidores que participam do projeto	Não informado/Em elaboração.		
Nº Total de Alunos envolvidos no projeto	Não informado/Em elaboração.		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Não informado/Em elaboração.	Não informado/Em elaboração.	Não informado/Em elaboração.	Não informado/Em elaboração.

45

Dados do projeto			
Nome do Projeto:	Virologia bolsa		
Nº FDMS:	8.741-6		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade	Faculdade de Veterinária		
Tipo de projeto:	Pesquisa e extensão		
Coordenador do Projeto:	Gilberto D'Ávila Vargas		
Dados da execução técnica 2015			
Objeto:	Projeto que visa ao pagamento de bolsas aos alunos vinculados ao projeto Virologia.		
Principais atividades desenvolvidas no projeto em geral:	<i>Não informado/Em elaboração.</i>		
Metas e etapas alcançadas:	<i>Não informado/Em elaboração.</i>		
Resultados e produtos obtidos:	<i>Não informado/Em elaboração.</i>		
Publicações:	<i>Não informado/Em elaboração.</i>		
Contribuições e melhorias à infraestrutura da UFPel:	<i>Não informado/Em elaboração.</i>		
Outras informações relevantes:	<i>Não informado/Em elaboração.</i>		
Dados da execução financeira 2015			
Total da Receita	<i>Não informado/Em elaboração.</i>		
Total da Despesa	<i>Não informado/Em elaboração.</i>		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Servidores que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Alunos envolvidos no projeto	<i>Não informado/Em elaboração.</i>		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>

46

Dados do projeto			
Nome do Projeto:	Syngenta/Monsanto		
Nº FDMS:	10.385-3		
Vigência do Projeto:	2006-2034		
Instituição /Depto./ Unidade	UFPel/FAEM/DFs		
Tipo de projeto:	Pesquisa e extensão		
Coordenador do Projeto:	Dirceu Agostinnetto		
Dados da execução técnica 2015			
Objeto:	Desenvolver atividade de pesquisa e extensão relacionada a prospecção de biótipos resistentes de plantas daninhas; avaliar a praticidade agrônoma de agrotóxicos em cultivos agrícolas; realizar difusão de novas tecnologias ao meio acadêmico, técnicos e produtores rurais e dar suporte a condução de projetos de pesquisa de alunos de Pós-Graduação e de iniciação científica.		
Principais atividades desenvolvidas no projeto em geral:	Desenvolvimento de áreas demonstrativas a campo no CAP/UFPel; Experimentos de praticabilidade agrônoma de herbicidas; e, evento de resistência de plantas daninhas a herbicidas em solo de várzea.		
Metas e etapas alcançadas:	As metas propostas foram alcançadas		
Resultados e produtos obtidos:	Publicação de artigos científicos, resumos e relatórios técnicos		
Publicações:	Na folha em anexo estão descritos os artigos resumos publicados		
Contribuições e melhorias à infraestrutura da UFPel:	Com os recursos gerados foram adquiridos reagentes para laboratórios, insumos agrícolas, realizadas manutenções em equipamentos de laboratórios e máquinas agrícolas do CAP/UFPel e melhorias nas áreas experimentais do CAP/UFPel e casa de vegetação.		
Outras informações relevantes:	A existência e o gerenciamento realizado pela FDMS, viabiliza a execução de parcerias com o setor privado. Sem esta intermediação não haveria a possibilidade de realização dos convênios, os quais são importantes pela possibilidade de aproximação com a sociedade, custeio de pesquisas, manutenção e atualização de equipamentos de laboratórios e áreas experimentais e pagamento de bolsa de pesquisa.		
Dados da execução financeira 2015			
Total da Receita	R\$ 35.022,15		
Total da Despesa	R\$ 45.001,30		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	1		
Nº Total de Servidores que participam do projeto	1		
Nº Total de Alunos envolvidos no projeto	8		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Dirceu Agostinnetto	Docente	Sim	Coordenador
Nixon da Rosa Westendorf	Tecnico Administrativo	Não	Auxílio na execução das atividades
Claudia de Oliveira	Discente	Não	Auxílio na execução das atividades
Renan zandoná	Discente	Não	Auxílio na execução das atividades
Vinicius Zimmer	Discente	Não	Auxílio na execução das atividades
Mariane Pertile	Discente	Não	Auxílio na execução das atividades
Jeferson Prass Pimentel	Discente	Não	Auxílio na execução das atividades
Gabriel Gossler	Discente	Não	Auxílio na execução das atividades
Roberto Avila neto	Discente	Não	Auxílio na execução das atividades
Fabrcio Mazzarolo Seger	Discente	Não	Auxílio na execução das atividades

47

Dados do projeto			
Nome do Projeto:	Fundação Dinâmica de Herbicidas no Ambiente		
Nº FDMS:	10.540-6		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade	Departamento de Fitossanidade/Faculdade de Agronomia Eliseu Maciel		
Tipo de projeto:	Pesquisa		
Coordenador do Projeto:	Luis Antonio de Avila		
Dados da execução técnica 2015			
Objeto:	Desenvolver atividades de pesquis, de ensino e de extensão em dinâmica de herbicidas no ambiente		
Principais atividades desenvolvidas no projeto em geral:	Realização experimentos de campo, laboratório e casa-de-vegetação. Realização de cursos e treinamentos em dinâmica de herbicidas no ambiente.		
Metas e etapas alcançadas:	Realização de dez experimentos em 2015		
Resultados e produtos obtidos:			
Publicações:	4 publicações		
Contribuições e melhorias à infraestrutura da UFPel:	A partir do material permanente e de consumo adquirido o projeto tem contribuído enormemente com a melhoria da infraestrutura da UFPel.		
Outras informações relevantes:			
Dados da execução financeira 2015			
Total da Receita	R\$ 146.796,73		
Total da Despesa	R\$ 160.623,38		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	2		
Nº Total de Servidores que participam do projeto	0		
Nº Total de Alunos envolvidos no projeto	6		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Luis Antonio de Avila	Docente	S	Coordenador
Edinalvo Rabaioli Camargo	Docente	Não	Colaborador
Marcelo Zimmer	Discente	S	Colaborador
Rafael Becker	Discente	S	Colaborador
Cédrick Benetti	Discente	S	Colaborador
Jonathan Hubner	Discente	S	Colaborador
Rodrigo Pestana	Discente	S	Colaborador
Jallison Pinheiro Nunes	Discente	S	Colaborador

48

Dados do projeto			
Nome do Projeto:	Sistema de Acesso a Mercados		
Nº FDMS:	10.840-5		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade	Agência de Desenvolvimento da Lagoa Mirim (ALM)		
Tipo de projeto:	Pesquisa e extensão		
Coordenador do Projeto:	Giancarlo Fernandes		
Dados da execução técnica 2015			
Objeto:	Formação de um sistema de acesso a mercados que estruture os canais de comercialização, ligando os produtores da Mesorregião da Grande Fronteira do MERCOSUL com mercado nacional e internacional.		
Principais atividades desenvolvidas no projeto em geral:	<i>Não informado/Em elaboração.</i>		
Metas e etapas alcançadas:	<i>Não informado/Em elaboração.</i>		
Resultados e produtos obtidos:	<i>Não informado/Em elaboração.</i>		
Publicações:	<i>Não informado/Em elaboração.</i>		
Contribuições e melhorias à infraestrutura da UFPel:	<i>Não informado/Em elaboração.</i>		
Outras informações relevantes:	<i>Não informado/Em elaboração.</i>		
Dados da execução financeira 2015			
Total da Receita	<i>Não informado/Em elaboração.</i>		
Total da Despesa	<i>Não informado/Em elaboração.</i>		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Servidores que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Alunos envolvidos no projeto	<i>Não informado/Em elaboração.</i>		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>

49

Dados do projeto			
Nome do Projeto:	Projeto Laboratório de Águas e Efluentes da Agência da Lagoa Mirim		
Nº FDMS:	11.072-8		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade	UFPel/Agência de Desenv. Da Bacia Da Lagoa Mirim/Laboratório de Águas e Efluentes		
Tipo de projeto:	Conta bancária - Banco do Brasil - Projeto Laboratório		
Coordenador do Projeto:	Marília Guidotti Corrêa		
Dados da execução técnica 2015			
Objeto:	Monitoramento da qualidade da água da Lagoa Mirim e afluentes, prestação de serviço de análise de água e efluentes à clientes externos, monitoramento da qualidade da água da ETA e rede de abastecimento do Campus Capão do Leão e apoio técnico para realização de projetos acadêmicos		
Principais atividades desenvolvidas no projeto em geral:	Coleta e análise de água e efluentes		
Metas e etapas alcançadas:			
Resultados e produtos obtidos:	Sete coletas de monitoramento da Lagoa Mirim e afluentes, 235 amostras de clientes externos analisadas, 44 coletas de monitoramento da ETA e rede de abastecimento do Campus Capão do Leão, estagiários oriundos de diversos cursos, apoio técnico para trabalhos de conclusão de curso, pesquisas de mestrado e aulas práticas de cursos de graduação e pós-graduação.		
Publicações:	-		
Contribuições e melhorias à infraestrutura da UFPel:	-		
Outras informações relevantes:	-		
Dados da execução financeira 2015			
Total da Receita	R\$ 18.844,25		
Total da Despesa	R\$ 22.096,27		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	1		
Nº Total de Servidores que participam do projeto	2		
Nº Total de Alunos envolvidos no projeto	2		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Gilson Simões Porciuncula	Docente	Não	
Marília Guidotti Corrêa	Técnico Adm.	Não	
Francine Vicentini Viana	Técnico Adm.	Não	
Daniela Vellar Happ	Discente	Sim	
Bianca Carvalho das Neves	Discente	Não	

50

Dados do projeto	
Nome do Projeto:	Pesquisa Genômica: Melhoramento de Gramíneas por Mapeamento Comparativo
Nº FDMS:	11.615-7
Vigência do Projeto:	-
Instituição /Depto./ Unidade	UFPe/FAEM/DFT
Tipo de projeto:	O projeto envolve todos os aspectos da pesquisa genômica, incluindo prestação de serviços de tecnologias genômicas, treinamento de cientistas, organização de eventos científicos e geração de artigos científicos e patentes.
Coordenador do Projeto:	Antonio Costa de Oliveira
Dados da execução técnica 2015	
Objeto:	Facilitar o andamento dos projetos do Centro de Genômica e Fitomelhoramento/DFT/FAEM/UFPEL
Principais atividades desenvolvidas no projeto em geral:	Treinamento de estudantes e profissionais. Desenvolvimento de produtos e patentes.
Metas e etapas alcançadas:	Registro e Proteção de uma cultivar de aveia.
Resultados e produtos obtidos:	Registro e Proteção da cultivar de Aveia FAEM/Chiarasul Busanello, C, SOUZA, Velci Q. de, Oliveira, Antonio C de, NARDINO, M., BARETTA, Diego, Caron, B.O., Schmidt, D., OLIVEIRA, V.F. de, Konflanz, V.A. Adaptability and Stability of Corn Hybrids in Southern Brazilian Environments. Journal of Agricultural Science. , v.7, p.228 - 235, 2015. Gonzalez da Silva, José Antonio, WOHLBERG, MAISA DIDONÉ, ARENHARDT, EMILIO GHISLENI, DE OLIVEIRA, ANTONIO COSTA, MAZURKIEVICZ, GUSTAVO, MÜLLER, MARIELE, GHISLENI ARENHARDT, LORENZO, OSORIO BINELLO, MANUEL, ARNOLD, GUILHERME, PRETTO, RAFAEL Adaptability and Stability of Yield and Industrial Grain Quality with and without Fungicide in Brazilian Oat Cultivars. American Journal of Plant Sciences. , v.06, p.1560 - 1569, 2015. Santos, R.S. dos, Arge, L.W.P., Costa, S. I., Machado, N.M., Farias, PCM, Rombaldi CV, COSTA DE OLIVEIRA, Antonio. Genetic regulation and the impact of omics in fruit ripening. PLANT OMICS. Fator de Impacto(2013 JCR): 0,7770, v.8, p.78 - 85, 2015. HAWERROTH, MARAISA CRESTANI, SILVA, José Antonio Gonzalez da, SOUZA, CLOVIS ARRUDA, OLIVEIRA, Antonio Costa de, Luche, Henrique de Souza, ZIMMER, CRISTIANO MATHIAS, HAWERROTH, FERNANDO JOSÉ, SCHIAVO, JORDANA, SPONCHIADO, JULHANA CRISTINA. Redução do acamamento em aveia-branca com uso do regulador de crescimento etil-trinexapac. Pesquisa Agropecuária Brasileira (Online). Fator de Impacto(2014 JCR): 0,5750, v.50, p.115 - 125, 2015. COPETTI, DARIO, ZHANG, JIANWEI, EL BAIDOURI, MOAINE, GAO, DONGYING, WANG, JUN, BARGHINI, ELENA, COSSU, ROSA M., ANGELOVA, ANGELINA, MALDONADO L., CARLOS E., ROFFLER, STEFAN, OHYANAGI, HAJIME, WICKER, THOMAS, FAN, CHUANZHU, ZUCCOLO, ANDREA, CHEN, MINGSHENG, COSTA DE OLIVEIRA, Antonio, HAN, BIN, HENRY, ROBERT, HSING, YUE-IE, KURATA, NORI, WANG, WEN, JACKSON, SCOTT A., PANAUD, OLIVIER, WING, ROD A. RiTE database: a resource database for genus-wide rice genomics and evolutionary biology. BMC Genomics. Fator de Impacto(2014 JCR): 3,9860, v.16, p.538 - , 2015. SILVA, G. J., SANTOS, RAILSON SCHREINERT, Souza, T.M., Machado, N.M., PETERS, J. A., COSTA DE OLIVEIRA, Antonio Somatic embryogenesis and plant regeneration in Brazilian rice genotypes. Australian Journal of Crop Science. Fator de Impacto(2011 JCR): 1,6320, v.9,
Publicações:	

p.1126 - 1130, 2015.
 SILVA, José Antonio Gonzalez da, MANTAI, R. D., OLIVEIRA, Antonio Costa de, FONTANIVA, C., ARENHARDT, E. G., OLEGARIO, M. B., SBERSE, V. L. Sowing density on oat production physiological parametrs. Científica (Jaboticabal. Online). , v.43, p.226 - 235, 2015.
 Luche, Henrique de Souza, SILVA, José Antonio Gonzalez da, MAIA, Luciano Carlos da, OLIVEIRA, Antonio Costa de Stay-green: a potentiality in plant breeding. Ciência Rural. , v.45, p.1755 - 1760, 2015.
 LUCHE, H. S., SILVA, José Antonio Gonzalez da, NORBERG, R., ZIMMER, C. M., ARENHARDT, E. G., CAETANO, Vanderlei da Rosa, Maia, Luciano Carlos da, OLIVEIRA, Antonio Costa de. Stay-green effects on adaptability and stability in wheat. African Journal of Agricultural Research. Fator de Impacto(2010 JCR): 0,2630, v.10, p.1142 - 1149, 2015.
 ARENHARDT, E. G., SILVA, Jose Antonio Gonzales da, Gewehr, E., COSTA DE OLIVEIRA, Antonio, Binelo, M.O., Valdiero, A.C., Gzergorczyk, M.E., Lima, A.R.C. de. The nitrogen supply in wheat cultivation dependent on weather conditions and succession system in southern Brazil. African Journal of Agricultural Research. Fator de Impacto(2010 JCR): 0,2630, v.10, p.4322 - 4330, 2015.
 NORBERG, Rafael, LUCHE, H. S., Groli, E.L., DANIELOWSKI, R., Santos, R. L., Figueiredo, R.G., SILVA, Jose A G, Elias MC, MAIA, L. C., COSTA DE OLIVEIRA, Antonio. The search for productivity and pre-harvest sprouting tolerance in wheat. African Journal of Agricultural Research. Fator de Impacto(2010 JCR): 0,2630, v.10, p.1719 - 1727, 2015.
 NORBERG, Rafael, SILVA, Jose A G, LUCHE, H. S., Tessmann, Elisane Weber, Kavalco, S.A.F., ZIMMER, C. M., BARETTA, Diego, MAIA, L. C., COSTA DE OLIVEIRA, Antonio. Tolerance to preharvest sprouting and yield of wheat genotypes from different breeding programs. Pesquisa Agropecuária Brasileira (Online). Fator de Impacto(2014 JCR): 0,5750, v.50, p.698 - 706, 2015.
 Pegoraro, Camila, TADIELLO, ALICE, GIRARDI, CÉSAR L., CHAVES, FÁBIO C., QUECINI, VERA, COSTA DE OLIVEIRA, Antonio, TRAINOTTI, LIVIO, Rombaldi, Cesar Valmor. Transcriptional regulatory networks controlling woolliness in peach in response to preharvest gibberellin application and cold storage. BMC Plant Biology (Online). Fator de Impacto(2014 JCR): 3,8130, v.15, p.279 - , 2015.

Contribuições e melhorias à infraestrutura da UFPel: N/A

Outras informações relevantes:

Dados da execução financeira 2015

Total da Receita	R\$ 34,43
Total da Despesa	R\$ 786,00

Participação Docentes/Servidores/Alunos na execução do projeto 2015

Nº Total de Docentes que participam do projeto	3
Nº Total de Servidores que participam do projeto	0
Nº Total de Alunos envolvidos no projeto	20

Participação da UFPel na execução do projeto 2015

Nome Completo	Docente/Discente/Técnic ico Adm.	Recebe (Sim/Não)	bolsa?	Função no Projeto
Antonio Costa de Oliveira	Docente	Não		
Luciano Carlos da Maia	Docente	Não		
Camila Pegoraro	Docente	Não		
Viviane Kopp da Luz	Pos-Doc	CAPES		
Daniel da Rosa Farias	Pos-Doc	FAPERGS		

Railson Schreinert dos Santos	Pos-Doc	CAPES
Solange Ferreira da Silveira Silveira	Pos-Doc	CNPq
Ariadne Henriques	Pos-Doc	CNPq
Monalize Mota	Pos-Doc	CAPES
Cezar Verdi	Discente	CNPq
Vianeí Rother	Discente	CNPq
Carlos Busanello	Discente	CAPES
Vivian Viana	Discente	CAPES
Rodrigo Danielowski	Discente	CAPES
Willian Pacheco Arge	Discente	CAPES
Eduardo Venske	Discente	CNPq
Taiane Viana	Discente	CAPES
Mariana Krüger	Discente	CAPES
Raíssa Martins da Silva	discente	CNPq
Fabiane dos Santos	discente	CAPES
Bruna Possebon	discente	CNPq
Cíntia Silveira Garcia	discente	CAPES
Lilian Moreira Barros	discente	CAPES
Bárbara Maciel Getz	discente	CNPq
Bárbara Giacomini	discente	CNPq
Daiane Prochnow	discente	CAPES
Sonia Poletto	discente	CAPES
Camila dos Santos Alves	discente	CAPES
Liamara Thurow	discente	CNPq
Maurício Ferrari	discente	CAPES
Ivan Ricardo Carvalho	discente	CNPq

51

Dados do projeto

Nome do Projeto:	Projeto de reforma para ampliação do desempenho energético (retrofit) do edifício sede do Ministério do Meio Ambiente e Ministério da Cultura (bloco B- Esplanada dos Ministérios)
N° FDMS:	11.844-3
Vigência do Projeto:	01/01/2015 a 31/07/2015
Instituição /Depto./ Unidade	UFPEL/FAURB/DTC
Tipo de projeto:	Projeto de reforma para ampliação do desempenho energético (retrofit) do edifício sede do Ministério do Meio Ambiente e Ministério da Cultura (bloco B- Esplanada dos Ministérios)
Coordenador do Projeto:	Eduardo Grala da Cunha

Dados da execução técnica 2015

Objeto:	Projeto de reforma para ampliação do desempenho energético (retrofit) do edifício sede do Ministério do Meio Ambiente e Ministério da Cultura (bloco B- Esplanada dos Ministérios, compreendendo os 10 andares, subsolo e garagem), atendendo aos requisitos contidos no RTQ-C (Requisitos Técnicos da Qualidade para o Nível de Eficiência Energética em Edifícios), segundo o método de simulação. Faz parte também do escopo do trabalho o treinamento de 25 técnicos do Ministério do Meio Ambiente e o Ministério da Cultura.
----------------	--

Principais atividades desenvolvidas no projeto em geral:	<p>O objetivo geral da projeto de extensão é desenvolver o projeto de reforma para ampliação do desempenho energético (retrofit) do edifício sede do Ministério do Meio Ambiente e Ministério da Cultura (bloco B- Esplanada dos Ministérios, compreendendo os 10 andares, subsolo e garagem), atendendo aos requisitos contidos no RTQ-C (Requisitos Técnicos da Qualidade para o Nível de Eficiência Energética em Edifícios), segundo o método de simulação. Faz parte também do escopo do projeto o treinamento de 25 técnicos do Ministério do Meio Ambiente e o Ministério da Cultura.</p> <p>Objetivos específicos: - organizar os dados necessários a serem levantados em loco referentes à simulação do desempenho termoenergético do edifício; - realizar um diagnóstico do nível de eficiência energética do edifício com base no RTQ-C; - realizar a análise de custo benefício e do payback de medidas de eficiência energética; - publicar um material didático para capacitação dos gestores do Ministério do Meio Ambiente e Cultura; - desenvolver projeto executivo com a implementação das medidas necessárias.</p>
---	--

Metas e etapas alcançadas:	<p>As 5 etapas(produtos desenvolvidos) do projeto foram alcançadas: 1) Realização de diagnóstico de eficiência energética pré-retrofit, segundo método de simulação do RTQ-C (Regulamento Técnico de Qualidade do Nível de Eficiência Energética de Edifícios Comerciais, de Serviços e Públicos/ PROCEL-INMETRO) do projeto as-built do bloco B da Esplanada dos Ministérios, a partir de levantamento realizado com a colaboração de técnicos da SPOA do MMA e do MinC. (Levantamento será realizado pela GBC do Brasil como parte do produto 1); 2) Confecção de relatório de diagnóstico com as recomendações de estratégias adotadas para projeto executivo, visando a ENCE (Etiqueta Nacional de Conservação de Energia) máxima; 3) Publicação/Material didático reunindo a experiência do projeto, visando à capacitação dos gestores, mantenedores e profissionais de construção no setor público para incorporação de estratégias</p>
-----------------------------------	--

de eficiência energética em edificações, segundo método de etiquetagem de eficiência energética PROCEL/INMETRO. Participação como palestrante/instrutor em 1 workshop de sensibilização e capacitação em 3 dias (4 horas/dia), para um máximo de 25 gestores e mantenedores das SPOAs do MMA e do MinC; 4) Confecção de relatório final com resultados finais agregados (inclusive da capacitação) e o mapeamento das principais oportunidades de intervenção e análise custo/benefício das mesmas visando adquirir o maior nível possível da ENCE (Etiqueta Nacional de Conservação de Energia), e conclusões com principais lições aprendidas; 5) Orientação e apoio na preparação de documentação e submissão ao INMETRO dos documentos para aquisição da ENCE (Etiqueta Nacional de Conservação de Energia), (entrega do comprovante de submissão).

A participação do LABCEE/LINSE no referido projeto está organizada em 5 etapas, descritas a seguir: 1) Realização de diagnóstico de eficiência energética pré-retrofit, segundo método de simulação do RTQ-C (Regulamento Técnico de Qualidade do Nível de Eficiência Energética de Edifícios Comerciais, de Serviços e Públicos/ PROCEL-INMETRO) do projeto as-built do bloco B da Esplanada dos Ministérios, a partir de levantamento realizado com a colaboração de técnicos da SPOA do MMA e do MinC. (Levantamento será realizado pela GBC do Brasil como parte do produto 1); 2) Confecção de relatório de diagnóstico com as recomendações de estratégias adotadas para projeto executivo, visando a ENCE (Etiqueta Nacional de Conservação de Energia) máxima; 3) Publicação/Material didático reunindo a experiência do projeto, visando à capacitação dos gestores, mantenedores e profissionais de construção no setor público para incorporação de estratégias de eficiência energética em edificações, segundo método de etiquetagem de eficiência energética PROCEL/INMETRO. Participação como palestrante/instrutor em 1 workshop de sensibilização e capacitação em 3 dias (4 horas/dia), para um máximo de 25 gestores e mantenedores das SPOAs do MMA e do MinC; 4) Confecção de relatório final com resultados finais agregados (inclusive da capacitação) e o mapeamento das principais oportunidades de intervenção e análise custo/benefício das mesmas visando adquirir o maior nível possível da ENCE (Etiqueta Nacional de Conservação de Energia), e conclusões com principais lições aprendidas; 5) Orientação e apoio na preparação de documentação e submissão ao INMETRO dos documentos para aquisição da ENCE (Etiqueta Nacional de Conservação de Energia), (entrega do comprovante de submissão).

Resultados e produtos obtidos:

Publicações:

MINISTÉRIO DO MEIO AMBIENTE (Org.) ; SILVA, Antônio César Baptista da (Org.) ; CUNHA, E. G. (Org.) ; POUÉY, Juliana (Org.) ; OLIVEIRA, Liader (Org.) ; KNOP, Stifany (Org.) ; Brandalise, Mariane (Org.) . Reunindo a experiência prática do projeto de etiquetagem: Ministério do Meio Ambiente e Ministério da Cultura. 1. ed. Brasília: Ministério do Meio Ambiente, 2014. v. 1. 90p .

Contribuições e melhorias à infraestrutura da UFPel:

Não houve;

Outras informações relevantes:

O edifício etiquetado em Brasília foi o primeiro no Brasil pelo método de Simulação Computacional no RTQ-C, trazendo bastante visibilidade para o LABCEE/FAURb/UFPel.

Dados da execução financeira 2015

Total da Receita	R\$ 75.586,64
Total da Despesa	R\$ 62.483,64

Participação Docentes/Servidores/Alunos na execução do projeto 2015

Nº Total de Docentes que participam do projeto	2
---	----------

Nº Total de Servidores que participam do projeto	1		
Nº Total de Alunos envolvidos no projeto	2		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Eduardo Grala da Cunha	Docente	Sim	Coordenação do projeto e participação em todos os produtos desenvolvidos (1 a 5);
Antônio César Baptista Silveira da Silva	Docente	Sim	Participação nos produtos 1, 2, 3, 4 e 5
Denize Baungartner	Discente	Sim	Apoio Técnico
Mônica Pinto	Discente	Sim	Apoio Técnico
Liader da Silva Oliveira	Técnico Administrativo	Sim	Participação nos produtos 1, 2, 3, 4 e 5

52

Dados do projeto			
Nome do Projeto:	Curso de Executores em Aviação Agrícola		
Nº FDMS:	11.931-8		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade	Curso de Executores em Aviação Agrícola		
Tipo de projeto:	Pesquisa e extensão		
Coordenador do Projeto:	Carlos Antônio da Costa Tillmann		
Dados da execução técnica 2015			
Objeto:	Habilitar, legalmente, técnicos em agropecuária a atuar na área de aviação agrícola. Familiarizar os alunos com a ciência da aviação agrícola, aeronaves aplicadoras e seus equipamentos, o aluno deve ser capaz de montar, desmontar, calibrar e efetuar a manutenção dos diferentes equipamentos de aplicação; executar as atividades observando aspectos de segurança pessoal e ambiental de acordo com a legislação vigente; despertar no aluno senso ético-profissional; executar o planejamento da operação de aplicação de acordo com parâmetros meteorológicos, topográficos e tecnológicos; interpretar e operar instrumentos utilizados em aviação agrícola; reconhecer os aspectos básicos de mecânica de aeronaves; e despertar os alunos para todas as atividades possíveis de se realizar com a utilização de aeronaves agrícolas.		
Principais atividades desenvolvidas no projeto em geral:	<i>Não informado/Em elaboração.</i>		
Metas e etapas alcançadas:	<i>Não informado/Em elaboração.</i>		
Resultados e produtos obtidos:	<i>Não informado/Em elaboração.</i>		
Publicações:	<i>Não informado/Em elaboração.</i>		
Contribuições e melhorias à infraestrutura da UFPel:	<i>Não informado/Em elaboração.</i>		
Outras informações relevantes:	<i>Não informado/Em elaboração.</i>		
Dados da execução financeira 2015			
Total da Receita	<i>Não informado/Em elaboração.</i>		
Total da Despesa	<i>Não informado/Em elaboração.</i>		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Servidores que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Alunos envolvidos no projeto	<i>Não informado/Em elaboração.</i>		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>

53

Dados do projeto	
Nome do Projeto:	GABALL UFPel: Game Based Language Learning Núcleo UFPel
Nº FDMS:	12.217-3 (6.12.00.002 – PRPPG)
Vigência do Projeto:	01/12/2012 - 12/01/2016
Instituição /Depto./ Unidade	Centro de Artes
Tipo de projeto:	Pesquisa
Coordenador do Projeto:	Tobias Mulling
Dados da execução técnica 2015	
Objeto:	Desenvolvimento de um Serious Game (Game de Treinamento) para pequenas e médias empresas, visando auxiliar seu processo de internacionalização. O projeto GABALL quer reforçar as habilidades das lideranças destas empresas europeias que se encontram em processo de maturação no que concerne o processo de internacionalização para com mercados interno e externo (Brasil) através de plataformas de negócios eletrônicos. O projeto tem também como alvo alunos do último ano do ensino superior que possam se tornar futuros empreendedores e estão planejando dar início a suas próprias empresas. O projeto objetiva ainda um melhoramento das habilidades linguísticas e culturais relativas ao uso de ferramentas de comércio e propaganda eletrônica, bem como o estabelecimento de relações de plataformas sociais eletronicamente mantidas e o encorajamento do empreendedorismo. O projeto é financiado pelo programa LifeLong Learning, 531327-LLP-1-2012-1-PT-KA2-KA2MP; a UFPel é parceira do projeto no Brasil juntamente com a UFRGS.
Principais atividades desenvolvidas no projeto em geral:	<p>Etapa 6 – Testagem: corresponde a fase de beta-teste dos cenários. Ações piloto, com a participação de um conjunto de alunos do público-alvo serão implementadas por cada país.</p> <p>Etapa 7 – Divulgação: disseminar informações sobre o projeto e seus resultados, em especial para o público-alvo, mas também para os gestores de empresas, associações, universidades, etc.</p> <p>Etapa 8 – Exploração: Determinação dos processos de multiplicação e generalização dos resultados alcançados no projeto, a fim de expandir o projeto sob o ponto de vista geográfico, bem como para outras áreas do conhecimento. O projeto teve encerramento em agosto/2015, mas teve de ser mantido aberto até janeiro de 2016 em virtude do ressarcimento das despesas de viagem associadas ao projeto.</p>
Metas e etapas alcançadas:	<p>Foram atingidas as seguintes etapas: Finalização do projeto</p> <ul style="list-style-type: none"> - Integração e troca de experiências com equipe da Bulgária, Lituânia, Grécia e Portugal - Desenvolvimento de cenário de internacionalização no Brasil
Resultados e produtos obtidos:	<p>Resultados:</p> <ul style="list-style-type: none"> - Publicação do game no endereço www.gaball.eu/game - Game nas plataformas iOS, Android, Mac e Windows - Mais informações sobre o projeto, www.gaball.eu
Publicações:	ANDRADE, A., GOUVEIA, D., ESCUDEIRO, P., VAZ DE CARVALHO, C. The use of games for SMEs' managers skill development, Proceedings of BS13 – 3rd International Conference on Business Sustainability, Póvoa de Varzim, Portugal, Novembro, 2013
Contribuições e melhorias à infraestrutura da UFPel:	Não se aplica
Outras informações relevantes:	Os relatórios, imagens bem como o game gerado no projeto encontram-se em www.gaball.eu
Dados da execução financeira 2015	

Total da Receita	R\$ 24.914,09
Total da Despesa	R\$ 22.261,75

Participação Docentes/Servidores/Alunos na execução do projeto 2015

Nº Total de Docentes que participam do projeto	3
Nº Total de Servidores que participam do projeto	0
Nº Total de Alunos envolvidos no projeto	0

Participação da UFPel na execução do projeto 2015

Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Tobias Mulling	Docente	S	Coordenador
GISSELE AZEVEDO CARDOZO	Docente	S	Professor Pesquisador
ADRIANE BORDA ALMEIDA DA SILVA	Docente	N	Professor Pesquisador

54

Dados do projeto	
Nome do Projeto:	Avaliação e Retrofit de Desempenho Térmico de Habitações de Interesse Social em Wood e Steel Framing
Nº FDMS:	12.402-8 (COCEPE: 30101022)
Vigência do Projeto:	01/06/2015 a 31/03/2016
Instituição /Depto./ Unidade	UFPEL/DTC/FAURB
Tipo de projeto:	Projeto de Pesquisa
Coordenador do Projeto:	Antonio Cesar Silveira Baptista da Silva
Dados da execução técnica 2015	
Objeto:	Avaliar o nível de desempenho de projetos de habitação de interesse social em tecnologia wood e steelframe e avaliar possíveis adequações do projeto para atingir nível mínimo exigido pela NBR 15.575 (ABNT, 2012a), diferentes zonas bioclimáticas, definidas pela NBR 15.220 (ABNT, 2005), por meio de simulação computacional, alterando a configuração dos materiais empregados, a ventilação e o sombreamento pelas aberturas e, se necessário adequando o projeto arquitetônico
Principais atividades desenvolvidas no projeto em geral:	Avaliação da influência das variáveis que definem a adequação à NBR 15.575 de edificações de interesse social construídas em steel e woodframe em nas diferentes zonas bioclimáticas brasileiras
Metas e etapas alcançadas:	<p>Etapa 1: Definição e seleção do dia típico de projeto de verão e de inverno para cada uma das zonas bioclimáticas acordando com a NBR 15575 (ABNT, 2012b);</p> <p>Etapa 2: Modelagem do projeto nas configurações iniciais (casa térrea e casas sobrepostas) em software de simulação;</p> <p>Etapa 3: Configuração das condições de contorno do software acordando com a NBR 15575 (ABNT, 2012b);</p> <p>Etapa 4: Simulação do desempenho térmico do projeto nas configurações iniciais;</p> <p>Etapa 5: Análise e avaliação do desempenho térmico do projeto nas configurações iniciais;</p> <p>Etapa 6: Otimização do sistema construtivo visando melhorar o desempenho térmico, de modo que atenda ao nível mínimo da última versão da NBR 15.575 (ABNT, 2012b), para cada zona bioclimática;</p> <p>Etapa 7: Reavaliação de desempenho com as alterações propostas;</p> <p>Etapa 8: Elaboração de relatório técnico.</p>
Resultados e produtos obtidos:	Em 2015 foi produzido e entregue um (01) Relatório Técnico à Empresa TecVerde. Os relatórios técnicos produzidos foram: 1) Casa Sobrepostas em Woodframe; 2) Casa Sobrepostas em Steelframe; 3) Casa Térrea em Woodframe; 4) Casa Térrea em Steelframe; 5) Edifício de 5 pavimentos em Woodframe; 6) Edifício de 5 pavimentos em Steelframe.
Publicações:	-
Contribuições e melhorias à infraestrutura da UFPEL:	-
Outras informações relevantes:	Por indefinições do projeto arquitetônico, ainda não foi elaborado o segundo relatório de análise de desempenho.
Dados da execução financeira 2015	
Total da Receita	R\$ 16.008,02
Total da Despesa	R\$ 18.140,00
Participação Docentes/Servidores/Alunos na execução do projeto 2015	
Nº Total de Docentes que participam do projeto	2
Nº Total de Servidores que participam do projeto	1
Nº Total de Alunos envolvidos no projeto	3

Participação da UFPel na execução do projeto 2015

Nome Completo	Docente/Discen te/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Antonio César Silveira Baptista da Silva	Docente	sim	Coordenador
Eduardo Grala da Cunha	Docente	sim	Colaborador
Liader da Silva Oliveira	Técnico Adm.	sim	Colaborador
Maicon Motta Soares	Discente	não	Colaborador
Carlos Leodario Monteiro Krebs	Discente	sim	Colaborador
Stifany Knop	Discente	sim	Colaborador

55

Dados do projeto			
Nome do Projeto:	Levantamento Arqueológico PCH		
Nº FDMS:	12.535-0		
Vigência do Projeto:	2013 - atual		
Instituição /Depto./ Unidade	Instituto de Ciências Humanas		
Tipo de projeto:	Desenvolvimento Institucional		
Coordenador do Projeto:	Sidney Gonçalves Vieira		
Dados da execução técnica 2015			
Objeto:	Fornecimento de endosso institucional para levantamentos arqueológicos		
Principais atividades desenvolvidas no projeto em geral:	Análise de projetos de intervenção arqueológica; Orientações sobre a os procedimentos necessário spara salvaguarda na Reserva Técnica da instituição; Organização e manutenção de acervo em Reserva Técnica especializada.		
Metas e etapas alcançadas:	Instalação de Reserva Técnica arqueológica		
Resultados e produtos obtidos:	Sistematização do acervo		
Publicações:	Cadernos do Lepaarq		
Contribuições e melhorias à infraestrutura da UFPel:	Intalação de equipamentos para sistematização do acervo; Aquisição de mobiliário para salvaguarda do acervo; Insumos para pesquisa nos laboratórios de arqueologia do ICH		
Outras informações relevantes:			
Dados da execução financeira 2015			
Total da Receita	R\$ 24.500,00		
Total da Despesa	R\$ 5.039,39		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	6		
Nº Total de Servidores que participam do projeto	3		
Nº Total de Alunos envolvidos no projeto	0		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Sidney Gonçalves Vieira	Docente	Não	Coordenador
Sebastião Peres	Docente	Não	Coordenador
Rafael Guedes Milheira	Docente	Não	Participante
Jaime Mujica Sales	Docente	Não	Participante
Lúcio Menezes Ferreira	Docente	Não	Participante
Pedro Luiz Machado Sanches	Docente	Não	Participante
João Alberto dos Santos Pedroso	Técnico Administrativo	Não	Participante
Jorge Luiz de Oliveira Viana	Técnico Administrativo	Não	Participante
Luciana da Silva Peixoto	Técnico Administrativo	Não	Participante

56

Dados do projeto			
Nome do Projeto:	Projeto Nice		
Nº FDMS:	12.584-9		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade	DMCOR/ICH		
Tipo de projeto:	Pesquisa e extensão		
Coordenador do Projeto:	Maria Leticia Mazzucchi Ferreira		
Dados da execução técnica 2015			
Objeto:	Pesquisa de campo em maternidades, entrevista com mães, aplicação de questionários com mães, pessoal de cuidados, obstetra, familiares de parturientes, transcrição de entrevista; tradução do material de campo para o Frances.		
Principais atividades desenvolvidas no projeto em geral:	<i>Não informado/Em elaboração.</i>		
Metas e etapas alcançadas:	<i>Não informado/Em elaboração.</i>		
Resultados e produtos obtidos:	<i>Não informado/Em elaboração.</i>		
Publicações:	<i>Não informado/Em elaboração.</i>		
Contribuições e melhorias à infraestrutura da UFPel:	<i>Não informado/Em elaboração.</i>		
Outras informações relevantes:	<i>Não informado/Em elaboração.</i>		
Dados da execução financeira 2015			
Total da Receita	<i>Não informado/Em elaboração.</i>		
Total da Despesa	<i>Não informado/Em elaboração.</i>		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Servidores que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Alunos envolvidos no projeto	<i>Não informado/Em elaboração.</i>		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>

57

Dados do projeto			
Nome do Projeto:	Efeito do Programa Alimentar Brasileiro Cardioprotetor na redução de eventos e fatores de risco na prevenção secundária para doença cardiovascular: Um Ensaio Clínico Randomizado - PROJETO DICA BR HCOR		
Nº Convênio/Contrato/Conta Corrente:	12.721-3		
Vigência do Projeto:	2013_2		
Instituição /Depto./ Unidade	Departamento de Nutrição		
Tipo de projeto:	Pesquisa		
Coordenador do Projeto:	Renata Torres Abib		
Dados da execução técnica 2015			
Objeto:	Avaliar a efetividade do Programa Alimentar Brasileiro Cardioprotetor (PABC) na redução de: parada cardíaca, infarto agudo do miocárdio, AVC, revascularização do miocárdio, amputação por doença arterial periférica, angina, ou óbito		
Principais atividades desenvolvidas no projeto em geral:	Foi realizada a assistência nutricional ambulatorial de 87 pacientes com doença aterosclerótica manifesta		
Metas e etapas alcançadas:	Foram realizados todos atendimentos previstos em 2015		
Resultados e produtos obtidos:	87 pacientes cardiopatas foram assistidos, conforme calendário de atendimentos previamente descrito no projeto		
Publicações:	Publicação em artigo internacional The American Heart Journal (Qualis A1): The Brazilian Cardioprotective Nutritional Program to reduce events and risk factors in secondary prevention for cardiovascular disease: study protocol (The BALANCE Program Trial), 2 pôsters foram apresentados no Congresso SOCERGS: Fumar apresenta correlação com pressão arterial sistólica e triglicérides séricos em pacientes com doença aterosclerótica; PREVALÊNCIA DE SÍNDROME METABÓLICA E SUA CORRELAÇÃO COM FATORES DE RISCO CARDIOVASCULAR EM PACIENTES CARDIOPATAS DA CIDADE DE PELOTAS, RS.		
Contribuições e melhorias à infraestrutura da UFPel:	Foram adquiridos insumos relacionados a pesquisa científica		
Outras informações relevantes:			
Dados da execução financeira 2015			
Total da Receita			R\$ 39.919,33
Total da Despesa			R\$ 9.106,68
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto			3
Nº Total de Servidores que participam do projeto			0
Nº Total de Alunos envolvidos no projeto			8
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Renata Torres Abib	Docente	Não	Coordenadora
Lucia Rota Borges	Docente	Não	Vice-Coordenadora
Eduardo Gehling Bertoldi	Docente	Não	Colaborador
Aline Longo	Discente	Não	Colaborador
Alexandre Gastaud	Discente	Não	Colaborador
Nathalia Perleberg	Discente	Não	Colaborador
Caroline Gomes	Discente	Não	Colaborador
Jean Youssef	Discente	Não	Colaborador
Bruna Ribas	Discente	Não	Colaborador

Betina Dambros	Discente	Não	Colaborador
Fernanda Dobke	Discente	Não	Colaborador

58

Dados do projeto			
Nome do Projeto:	Avaliação do Potencial de Recuperação das áreas mineradas por titânio no município de São José do Norte (ALM Mineração)		
Nº FDMS:	12.899-6		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade	Agência da Lagoa Mirim		
Tipo de projeto:	Pesquisa e extensão		
Coordenador do Projeto:	Maurizio Silveira Quadro		
Dados da execução técnica 2015			
Objeto:	Avaliar as alternativas para recuperação da área degradada, que melhor se adaptam as condições ambientais do município de São José do Norte, minimizando assim os efeitos desta atividade sobre a qualidade ambiental da região.		
Principais atividades desenvolvidas no projeto em geral:	<i>Não informado/Em elaboração.</i>		
Metas e etapas alcançadas:	<i>Não informado/Em elaboração.</i>		
Resultados e produtos obtidos:	<i>Não informado/Em elaboração.</i>		
Publicações:	<i>Não informado/Em elaboração.</i>		
Contribuições e melhorias à infraestrutura da UFPel:	<i>Não informado/Em elaboração.</i>		
Outras informações relevantes:	<i>Não informado/Em elaboração.</i>		
Dados da execução financeira 2015			
Total da Receita	<i>Não informado/Em elaboração.</i>		
Total da Despesa	<i>Não informado/Em elaboração.</i>		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Servidores que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Alunos envolvidos no projeto	<i>Não informado/Em elaboração.</i>		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>

59

Dados do projeto	
Nome do Projeto:	Difusão da Nanotecnologia
Nº FDMS:	13.971-8
Vigência do Projeto:	-
Instituição /Depto./ Unidade	Centro de Desenvolvimento Tecnológico Engenharia de Materiais
Tipo de projeto:	Pesquisa e extensão
Coordenador do Projeto:	Neftalí Lenin Villarreal Carreno
Dados da execução técnica 2015	

Objeto: Desenvolvimento de atividades para difundir temas relacionados ao campo da nanotecnologias, que desempenham um papel importante na fronteira do conhecimento, bem como ferramentas para o desenvolvimento de oportunidades de inovação científica e tecnológica, nos setores de ensino básicos, acadêmicos e produtivos. Atividades estas previstas por intermédio da introdução a comunidade em geral (pesquisadores, técnicos, alunos do ensino médio, fundamental, superior, pós-graduação). treinamento, acesso e técnicas de caracterização de materiais, atendimento ao setores produtivos (prestação de serviço). que podem ser suportados por atividades práticas e teóricas tais como ensaios práticos, eventos seminários, workshop, cursos de curta duração, elaboração de apostilas e materiais didáticos, envolvendo a interação com profissionais especialistas oriundos dos setores produtivos e acadêmicos nacionais e internacionais. Neste sentido esta proposta pretende também, incentivar o interesse pela comunidade nas áreas de ciências exatas e tecnológicas despertando e incentivando novos talentos nos jovens.

Principais atividades desenvolvidas no projeto em geral:	<i>Não informado/Em elaboração.</i>
Metas e etapas alcançadas:	<i>Não informado/Em elaboração.</i>
Resultados e produtos obtidos:	<i>Não informado/Em elaboração.</i>
Publicações:	<i>Não informado/Em elaboração.</i>
Contribuições e melhorias à infraestrutura da UFPel:	<i>Não informado/Em elaboração.</i>
Outras informações relevantes:	<i>Não informado/Em elaboração.</i>

Dados da execução financeira 2015	
Total da Receita	<i>Não informado/Em elaboração.</i>
Total da Despesa	<i>Não informado/Em elaboração.</i>

Participação Docentes/Servidores/Alunos na execução do projeto 2015	
Nº Total de Docentes que participam do projeto	<i>Não informado/Em elaboração.</i>
Nº Total de Servidores que participam do projeto	<i>Não informado/Em elaboração.</i>
Nº Total de Alunos envolvidos no projeto	<i>Não informado/Em elaboração.</i>

Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>

60

Dados do projeto			
Nome do Projeto:	Zooterapia		
Nº FDMS:	14.090-2		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade	Faculdade de Veterinária		
Tipo de projeto:	Pesquisa e extensão		
Coordenador do Projeto:	Márcia de Oliveira Nobre		
Dados da execução técnica 2015			
Objeto:	Zooterapia.		
Principais atividades desenvolvidas no projeto em geral:	<i>Não informado/Em elaboração.</i>		
Metas e etapas alcançadas:	<i>Não informado/Em elaboração.</i>		
Resultados e produtos obtidos:	<i>Não informado/Em elaboração.</i>		
Publicações:	<i>Não informado/Em elaboração.</i>		
Contribuições e melhorias à infraestrutura da UFPel:	<i>Não informado/Em elaboração.</i>		
Outras informações relevantes:	<i>Não informado/Em elaboração.</i>		
Dados da execução financeira 2015			
Total da Receita	<i>Não informado/Em elaboração.</i>		
Total da Despesa	<i>Não informado/Em elaboração.</i>		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Servidores que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Alunos envolvidos no projeto	<i>Não informado/Em elaboração.</i>		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>

61

Dados do projeto			
Nome do Projeto:	Entomologia Econômica		
Nº FDMS:	14.201-8		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade	Faculdade de Agronomia Eliseu Maciel/Departamento Fitossanidade		
Tipo de projeto:	Projeto de Pesquisa		
Coordenador do Projeto:	Anderson Dionei Grutzmacher		
Dados da execução técnica 2015			
Objeto:	Diversos trabalhos de pesquisas em parceria com empresas privadas com o objetivo de fornecimento de laudos técnicos. Averiguar quais são os principais métodos de controle das pragas-chaves em terras baixas, principalmente na cultura do arroz irrigado, milho, sorgo e soja; estabelecimento do nível de dano econômico para os insetos mastigadores e sugadores, nas culturas do arroz irrigado e milho; monitoramento e controle de pragas em plantas frutíferas, com ênfase a produção integrada de frutas de caroço (pêssego); avaliação da resistência de arroz irrigado à insetos do solo e Avaliação do impacto ambiental de agroquímicos em sistemas agrícolas. Testes de seletividade de agrotóxicos sobre inimigos naturais (parasitóides e predadores).		
Principais atividades desenvolvidas no projeto em geral:	Trabalho de campo.		
Metas e etapas alcançadas:	Não se aplica.		
Resultados e produtos obtidos:	Não se aplica.		
Publicações:	-		
Contribuições e melhorias à infraestrutura da UFPel:	-		
Outras informações relevantes:	-		
Dados da execução financeira 2015			
Total da Receita			R\$ 0,00
Total da Despesa			R\$ 2.148,80
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto			1
Nº Total de Servidores que participam do projeto			0
Nº Total de Alunos envolvidos no projeto			2
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Anderson Dionei Grutzmacher	Docente	Não	Coordenador
Matheus Jakes	Discente	Não	Iniciação Científica
Juliano de Bastos Pazini	Discente	Não	Mestrando

62

Dados do projeto			
Nome do Projeto:	CAST - Current Agricultural Science and Technology (antiga REVISTA BR AGROCIENCIA)		
Nº FDMS:	14.202-6		
Vigência do Projeto:	Não se aplica		
Instituição /Depto./ Unidade	UFPel / Faculdade de Agronomia Eliseu Maciel - FAEM		
Tipo de projeto:	Pesquisa		
Coordenador do Projeto:	Fábio Chasen Chaves		
Dados da execução técnica 2015			
Objeto:	A revista Current Agricultural Science and Technology (CAST) tem como principal objetivo publicar artigos de cunho científico, revisões e opiniões de todas as áreas do conhecimento das Ciências Agrárias. Como também, divulgar para outras instituições de pesquisa que a Universidade Federal de Pelotas (UFPel) possui uma revista preocupada com o conhecimento de qualidade e novas tecnologias na área das Agrárias.		
Principais atividades desenvolvidas no projeto em geral:	No momento a revista está passando por um período de reestruturação do seu corpo editorial/docente, a fim de atingir melhor seus objetivos. Além disso, busca-se a atualização de seu Digital Object Identifier (DOI).		
Metas e etapas alcançadas:	Uma das principais metas da revista é de introduzi-la em novas bases de busca de periódicos, o que possibilitará uma maior visibilidade e alcance das publicações. Para isso, será feita a atualização do DOI, bem como a adequação das normas e diretrizes para atender aos bancos de dados de periódicos, além da integração de novos revisores para melhorar e agilizar todos os processos, etapa essa que já vem sendo executada, de maneira a garantir publicações de artigos científicos com credibilidade e qualidade.		
Resultados e produtos obtidos:	Atualmente, a revista está com 15 artigos sendo revisados e 3 artigos submetidos aguardando encaminhamento para revisores.		
Publicações:	Não se aplica		
Contribuições e melhorias à infraestrutura da UFPel:	Não se aplica		
Outras informações relevantes:	A nova equipe da revista irá convidar novos revisores provenientes de outras instituições, com o intuito de tornar a revista mais transparente perante a toda comunidade científica, como também, permitir uma maior interação com um maior número de pesquisadores, aumentando seu network.		
Dados da execução financeira 2015			
Total da Receita		R\$	277,50
Total da Despesa		R\$	314,10
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto			10
Nº Total de Servidores que participam do projeto			0
Nº Total de Alunos envolvidos no projeto			2
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discen- te/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Fábio Chasen Chaves	Docente	Não	Editor
Leandro Dallagnol	Docente	Não	Editor
Edinalvo Camargo	Docente	Não	Editor
Sidnei Deuner	Docente	Não	Editor
Luis Eduardo Panozzo	Docente	Não	Editor
Mauricio de Oliveira	Docente	Não	Editor

Moises Zotti	Docente	Não	Editor
Roberto Trentin	Docente	Não	Editor
Nathan Vanier	Docente	Não	Editor
Jerônimo Vieira de Araújo Filho	Docente	Não	Editor
Jessica Fernanda Hoffmann	Discente	Não	Secretaria geral
Dionatam Oliveira	Discente	Não	Diagramador

63

Dados do projeto

Nome do Projeto:	MONITORAMENTO DE RISCO NO AGRONEGÓCIO PELO DESENVOLVIMENTO DE UM SISTEMA OPERACIONAL PARA MONITORAR A FRAÇÃO DA UMIDADE DISPONÍVEL A CULTURAS A PARTIR DE DADOS DE SATELITE
Nº FDMS:	14.292-1
Vigência do Projeto:	Julho de 2011 a julho de 2016
Instituição /Depto./ Unidade	UFPEL/Departamento de Matemática e Estatística/IFM
Tipo de projeto:	Projeto de Pesquisa
Coordenador do Projeto:	Rogério Costa Campos

Dados da execução técnica 2015

Objeto: Avaliar como o risco no agronegócio pode ser estimado com maior detalhe espacial por meio da integração de dados de satélite e dados de estações de superfície. Verificar a operacionalidade dos métodos baseados para gestão de informações de campo sobre o desempenho da safra.

Organização da base bibliográfica
Coleta, organização e tratamento estatístico dos dados meteorológicos
Elaboração do sistema de compartilhamento informações com os parceiros

Construção do banco de dados e processamento de imagens Landsat
Execução do mapeamento das culturas agrícolas nas regiões delimitadas para o estudo
Realização de trabalhos de campo

Principais atividades desenvolvidas no projeto em geral: Construção do banco de dados de imagens MODIS.
Processamento de imagens MODIS (reprojeção e reamostragem)
Elaboração do modelo teórico de integração de dados e do método numérico-computacional.

Programação do código numérico-computacional
Ajuste dos modelos estatísticos para assimilação de covariáveis de sensoriamento remoto
Realização de reuniões com os parceiros para análise dos resultados do projeto

Redação de relatórios e artigos científicos

Calibrações estatísticas de dados de radar
Calibração de modelos agrometeorológicos espectrais
Desenvolvimento de filtro para remoção de ruídos em séries temporais de dados de satélite
Calibração de um sistema de alerta de doenças baseado em dados de satélite

Metas e etapas alcançadas: Modelagem espacial (GWR - Geographic Weight Regression) das relações entre o valor da produção agrícola e a formação do PIB no estado do Rio Grande do Sul.

Obtenção de recursos (bolsas de pesquisa) para alunos e professores.
Aquisição de equipamento para medições de dados radiométricos em laboratório.

Redação de artigos científicos para submissão à periódicos indexados.

Resultados e produtos obtidos: Rotina para calibrações estatísticas de dados de radar
Rotina para calibração de modelos agrometeorológicos espectrais
Rotina para filtragem e remoção de ruídos em séries temporais de dados de satélite

Criação de um sistema de alerta de doenças baseado em dados de satélite
Modelagem espacial (GWR - Geographic Weight Regression) das relações

entre o valor da produção agrícola e a formação do PIB no estado do Rio Grande do Sul. Obtenção de recursos (bolsas de pesquisa) para alunos e professores. Aquisição de equipamento para medições de dados radiométricos em laboratório. Redação de artigos científicos para submissão à periódicos indexados.

Publicações: Artigos em fase final de redação

Contribuições e melhorias à infraestrutura da UFPel: Por meio do projeto, três bolsas de IC e uma de pesquisador foram disponibilizadas à UFPel

Outras informações relevantes:

Dados da execução financeira 2015

Total da Receita R\$ 18.438,86

Total da Despesa R\$ 16.741,34

Participação Docentes/Servidores/Alunos na execução do projeto 2015

Nº Total de Docentes que participam do projeto 1

Nº Total de Servidores que participam do projeto 0

Nº Total de Alunos envolvidos no projeto 4

Participação da UFPel na execução do projeto 2015

Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Rogério Costa Campos	Doscente	Sim	Coordenador
Roberto Mattes Horn	Discente	Sim	Orientado
Luan Carlo Wildner	Discente	Sim	Orientado
Francisco Seger	Discente	Sim	Orientado
Gean Rocha Nascimento	Discente	Não	Orientado

64

Dados do projeto			
Nome do Projeto:	Acordo Capão do Leão		
Nº FDMS:	14.554-8		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade	Engenharia Hídrica - CDTEC		
Tipo de projeto:	Pesquisa e extensão		
Coordenador do Projeto:	Gilberto Collares		
Dados da execução técnica 2015			
Objeto:	Acordo Capão do Leão.		
Principais atividades desenvolvidas no projeto em geral:	<i>Não informado/Em elaboração.</i>		
Metas e etapas alcançadas:	<i>Não informado/Em elaboração.</i>		
Resultados e produtos obtidos:	<i>Não informado/Em elaboração.</i>		
Publicações:	<i>Não informado/Em elaboração.</i>		
Contribuições e melhorias à infraestrutura da UFPel:	<i>Não informado/Em elaboração.</i>		
Outras informações relevantes:	<i>Não informado/Em elaboração.</i>		
Dados da execução financeira 2015			
Total da Receita	<i>Não informado/Em elaboração.</i>		
Total da Despesa	<i>Não informado/Em elaboração.</i>		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Servidores que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Alunos envolvidos no projeto	<i>Não informado/Em elaboração.</i>		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>

65

Dados do projeto				
Nome do Projeto:	Suldesign Estúdio: Projetos			
Nº FDMS:	14.600-5 / 51908021			
Vigência do Projeto:	05/03/2015 a 21/12/2015			
Instituição /Depto./ Unidade	UFPel / Centro de Artes			
Tipo de projeto:	Projeto / Prestação de Serviço			
Coordenador do Projeto:	Roberta Coelho Barros			
Dados da execução técnica 2015				
Objeto:	O projeto Suldesign Estúdio atende à comunidade acadêmica da UFPel gerando como resultado toda produção técnica, gráfica e visual por ela demandada.			
Principais atividades desenvolvidas no projeto em geral:	Peças gráficas como solução de problemas de comunicação visual para a comunidade acadêmica da UFPel.			
Metas e etapas alcançadas:	O Suldesign estúdio alcançou as metas objetivadas para 2015 ao desenvolver uma série de projetos gráficos que atendem às necessidades comunicacionais da comunidade acadêmica da UFPel.			
Resultados e produtos obtidos:	Como resultados e produtos obtidos estão as peças realizadas, tais como convites, sites, cartazes, anais, livros e outros produtos. Inclui-se aqui toda a identidade visual para a Primeira Semana Integrada da UFPel, seu material de divulgação, de inscrição e de premiação.			
Publicações:	Não se aplica			
Contribuições e melhorias à infraestrutura da UFPel:	Potencial superação de problemas sociais ao validar a produção de design em amplo espectro e contribuir com soluções de comunicação visual para as necessidades de nossa comunidade universitária.			
Outras informações relevantes:				
Dados da execução financeira 2015				
Total da Receita	R\$ 9.199,11			
Total da Despesa	R\$ 543,50			
Participação Docentes/Servidores/Alunos na execução do projeto 2015				
Nº Total de Docentes que participam do projeto	1			
Nº Total de Servidores que participam do projeto	2			
Nº Total de Alunos envolvidos no projeto	1			
Participação da UFPel na execução do projeto 2015				
Nome Completo	Docente/Discente/Técnico Adm.	Recebe (Sim/Não)	bolsa?	Função no Projeto
Roberta Coelho Barros	Docente	Não		Coordenadora
Guilherme Franck Tavares	Técnico Administrativo	Não		Colaborador
Josiane Duarte dos Santos	Técnico Administrativo	Não		Colaborador
Mariana Azambuja	Discente	Não		Estagiária

66

Dados do projeto			
Nome do Projeto:	Centro de Controle de Zoonoses		
Nº FDMS:	14.644-7		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade	Faculdade de Veterinária		
Tipo de projeto:	Pesquisa e extensão		
Coordenador do Projeto:	Claudiomar Soares Brod		
Dados da execução técnica 2015			
Objeto:	Centro de Controle de Zoonoses		
Principais atividades desenvolvidas no projeto em geral:	Não informado/Em elaboração.		
Metas e etapas alcançadas:	Não informado/Em elaboração.		
Resultados e produtos obtidos:	Não informado/Em elaboração.		
Publicações:	Não informado/Em elaboração.		
Contribuições e melhorias à infraestrutura da UFPel:	Não informado/Em elaboração.		
Outras informações relevantes:	Não informado/Em elaboração.		
Dados da execução financeira 2015			
Total da Receita	Não informado/Em elaboração.		
Total da Despesa	Não informado/Em elaboração.		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	Não informado/Em elaboração.		
Nº Total de Servidores que participam do projeto	Não informado/Em elaboração.		
Nº Total de Alunos envolvidos no projeto	Não informado/Em elaboração.		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Não informado/Em elaboração.	Não informado/Em elaboração.	Não informado/Em elaboração.	Não informado/Em elaboração.

67

Dados do projeto	
Nome do Projeto:	Laboratório de Ensino e Pesquisa em antropologia e Arqueologia - LEPAARQ
Nº FDMS:	16.142-X
Vigência do Projeto:	Permanente
Instituição /Depto./ Unidade	Universidade Federal de Pelotas/Depto. De Antropologia e Arqueologia/ICH.
Tipo de projeto:	Extensão
Coordenador do Projeto:	Rafael Guedes Milheira
Dados da execução técnica 2015	
Objeto:	Estimular a pesquisa em Arqueologia e Antropologia; constituir acervo museológico de material arqueológico e etnográfico; divulgar o conhecimento referente à Arqueologia pré-histórica e histórica da região, por meio da pesquisa, publicações, exposições, vídeos e visitas.
Principais atividades desenvolvidas no projeto em geral:	Atividades de Educação Patrimonial em escolas do município, mapeamento arqueológico de campo, limpeza, análise e catalogação de cultura material, pesquisa e orientação de iniciação científica, TCC e de dissertações, bem como propiciar aulas de laboratório e de campo para disciplinas curriculares do Curso de Antropologia.
Metas e etapas alcançadas:	Desenvolveu pesquisa, ensino e extensão com produção e divulgação do conhecimento científico referente à arqueologia pré-histórica e histórica da região e antropologia; propiciou pesquisas e práticas museológicas e conservacionistas, a partir da sua Reserva Técnica, a qual foi objeto de modernização no que tange aos procedimentos de acondicionamento de cultura material, bem como implementou ações de educação patrimonial.
Resultados e produtos obtidos:	Propiciou pesquisas e práticas de laboratório e de campo para estagiários e bolsistas que resultaram em monografias de graduação e dissertações junto ao programa de Pós-Graduação em Antropologia e Arqueologia; divulgou o conhecimento científico referente à arqueologia pré-histórica e histórica da região e antropologia por meio de artigos e encontros científicos e do periódico Cadernos do LEPAARQ; implementou a adequação dos procedimentos de curadoria e acondicionamento de cultura material adequando a Reserva Técnica, sob sua responsabilidade, aos padrões técnicos estabelecidos pelo Instituto do Patrimônio Histórico e Artístico Nacional _ IPHAN, bem como, desenvolveu práticas de Educação Patrimonial em séries iniciais de escolas do município.
Publicações:	MILHEIRA, Rafael Guedes; CARLETTO, A. D. B. . PROJETO DE ENSINO CAFÉ ARQUEOLÓGICO E AÇÕES DO GRUPO DE ESTUDOS DE EDUCAÇÃO PATRIMONIAL E ARQUEOLOGIA PÚBLICA. ATIVIDADES DO PERÍODO 2013-2014. Cadernos do LEPAARQ, v. 12, p. 223-230, 2015. MILHEIRA, Rafael Guedes. Entre o desenvolvimentismo e a preservação do patrimônio. O caso do Pontal da Barra, no sul do Brasil, Pelotas-RS. In: Jenny González Muñoz. (Org.). Ser de Imagen y de signo. Abordajes sobre el Patrimonio Cultural. 1ed.Caracas: Fondo Editorial de la Universidad Latinoamericana y del Caribe, 2015, v. 1, p. 16-38. RIBEIRO, B. ; MILHEIRA, Rafael Guedes . A Cerâmica dos Cerritos no Pontal da Barra Pelotas/RS: Por Uma (Necessária) Revisão Conceitual da Tradição Vieira. Teoria & Sociedade (UFMG), v. 23, p. 95-124, 2015. CAMPOS, J. B. (Org.) ; COSTA, B. (Org.) ; MILHEIRA, Rafael Guedes (Org.) ; BEBER, M. V. (Org.) ; BROCHIER, L. L. (Org.) ; OLIVEIRA, J. A. (Org.) . Revista Tecnologia e Ambiente do PPGCA (Programa de Pós-Graduação em Ciências Ambientais) da UNESC. 21. ed. Criciúma: UNESC, 2015. v. 1. 210p .

Contribuições e melhorias à infraestrutura da UFPel:

O saldo disponível em conta está reservado às obras de infraestrutura no Laboratório e Reserva Técnica a serem implantadas em 2016. Tais ações não ocorreram em 2015 por decorrência da não realização das adequações de ampliação dos espaços solicitadas junto a Pró-Reitoria de Infraestrutura/UFPel, o que aguardamos para o ano de 2016.

Outras informações relevantes:
Dados da execução financeira 2015

Total da Receita	R\$ 2.673,80
Total da Despesa	R\$ 523,69

Participação Docentes/Servidores/Alunos na execução do projeto 2015

Nº Total de Docentes que participam do projeto	5
Nº Total de Servidores que participam do projeto	2
Nº Total de Alunos envolvidos no projeto	7

Participação da UFPel na execução do projeto 2015

Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Rafael Guedes Milheira	docente	não	Coordenador
Loredana Marise Ricardo Ribeiro	docente	não	Pesquisadora
Jorge Eremites Oliveira	docente	não	Pesquisador
Fábio Vergara Cerqueira	docente	não	Pesquisador
Rosana A. Rubert	docente	não	Pesquisadora
Luciana da Silva Peixoto	Técnico Adm. - NS	não	Técnica em Arqueologia
Jorge Luiz de Oliveira Viana	Técnico Adm. - NM	não	Técnico Administrativo
Julia Maria Goliva Dias	dicente	não	Laboratorista
Suzana Elisa Roll Munsberg	dicente	sim	bolsista FAPERGS
Julia Xavier Barros	dicente	sim	bolsista PREC-UFPEL
Paula de Aguiar Azevedo	dicente	sim	bolsista FAPERGS
Bruno Ribeiro	dicente	sim	bolsista CNPQ
Fabiano Neiss	dicente	não	Pesquisador Voluntário
Cristiano Meirelles	dicente	sim	bolsista CNPQ

68

Dados do projeto			
Nome do Projeto:	PNCEBTB - Programa Nacional de Controle e Erradicação da brucelose e da tuberculose animal		
Nº FDMS:	16.377-5		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade	Faculdade de Veterinária / Centro de Zoonoses		
Tipo de projeto:	Pesquisa e extensão		
Coordenador do Projeto:	Luis Felipe Damé Schuch		
Dados da execução técnica 2015			
Objeto:	Curso de credenciamento de Médicos Veterinários para atuar no Programa Nacional de Controle e Erradicação da Brucelose e Tuberculose Bovina.		
Principais atividades desenvolvidas no projeto em geral:	<i>Não informado/Em elaboração.</i>		
Metas e etapas alcançadas:	<i>Não informado/Em elaboração.</i>		
Resultados e produtos obtidos:	<i>Não informado/Em elaboração.</i>		
Publicações:	<i>Não informado/Em elaboração.</i>		
Contribuições e melhorias à infraestrutura da UFPel:	<i>Não informado/Em elaboração.</i>		
Outras informações relevantes:	<i>Não informado/Em elaboração.</i>		
Dados da execução financeira 2015			
Total da Receita	<i>Não informado/Em elaboração.</i>		
Total da Despesa	<i>Não informado/Em elaboração.</i>		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Servidores que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Alunos envolvidos no projeto	<i>Não informado/Em elaboração.</i>		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>

IV – Projetos de Ensino e Extensão

69

Dados do projeto			
Nome do Projeto:	Capacitando em gestão de negócios		
Nº FDMS:	5.244-0		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade	Faculdade de Administração e Turismo		
Tipo de projeto:	Pesquisa e extensão		
Coordenador do Projeto:	Luciana Nunes Ferreira		
Dados da execução técnica 2015			
Objeto:	O projeto de extensão propõe à comunidade externa e acadêmica mini cursos voltados à área de gestão empresarial, gestão de pessoas, marketing e finanças com a finalidade de promover a capacitação prática dos participantes, comunidade universitária e os pequenos empreendedores do entorno da UFPel.		
Principais atividades desenvolvidas no projeto em geral:	<i>Não informado/Em elaboração.</i>		
Metas e etapas alcançadas:	<i>Não informado/Em elaboração.</i>		
Resultados e produtos obtidos:	<i>Não informado/Em elaboração.</i>		
Publicações:	<i>Não informado/Em elaboração.</i>		
Contribuições e melhorias à infraestrutura da UFPel:	<i>Não informado/Em elaboração.</i>		
Outras informações relevantes:	<i>Não informado/Em elaboração.</i>		
Dados da execução financeira 2015			
Total da Receita	<i>Não informado/Em elaboração.</i>		
Total da Despesa	<i>Não informado/Em elaboração.</i>		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Servidores que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Alunos envolvidos no projeto	<i>Não informado/Em elaboração.</i>		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>

70

Dados do projeto	
Nome do Projeto:	Qualificação das práticas pedagógicas nas redes públicas de educação básica da região sul do RS: reinventando o poder escolar. Apelido: Poder Escolar
Nº FDMS:	5.790-8
Vigência do Projeto:	Em vigência desde 2001. Atualmente com prorrogação para o período jan.-dez. 2016.
Instituição /Depto./ Unidade	Faculdade de Educação Departamento de Ensino
Tipo de projeto:	Projeto de Extensão
Coordenador do Projeto:	Lígia Cardoso Carlos
Dados da execução técnica 2015	
Objeto:	Formação continuada dos profissionais da educação básica
Principais atividades desenvolvidas no projeto em geral:	Organização do 13º Encontro sobre o Poder Escolar com comissão organizadora representada pelas entidades parceiras (UFPel, UCPel, IFSul, CME, 5ªCRE, SME, CPERS) ; atividades preparatórias com direções de escolas municipais e estaduais de Pelotas e região.
Metas e etapas alcançadas:	Definição do tema geral do próximo encontro, bem como dos assuntos/áreas que serão abordadas nas palestras; definição do cronograma; manutenção e fortalecimento da parceria interinstitucional; realização de encontros abertos para reflexão sobre o tema do próximo evento (gestão escolar).
Resultados e produtos obtidos:	Participação e comprometimento de professores e equipes diretivas para a realização do 13 Encontro sobre o Poder Escolar em julho de 2016. Socialização do projeto através de apresentação de trabalho no XII Congresso Nacional de Educação realizado em Curitiba (26 a 29/10/2015); socialização do projeto através de apresentação de trabalho no CEC/UFPel.
Publicações:	1)CARLOS, L.C.; SCHWANZ, L. S. Formação continuada de docentes de escolas públicas ação de extensão universitária. EDUCERE XII Congresso Nacional de Educação. Curitiba, outubro de 2015.2)CARLOS, L.C. ; FACIN, H. P. Formação Continuada de docentes da educação básica na UFPel: inventário de ações. EDUCERE XII Congresso Nacional de Educação. Curitiba, outubro de 2015.3)SCHWANZ, L. S.; MACHADO, T.M.;CARLOS, L.C.Formação continuada de docentes e extensão universitária: a trajetória do Poder Escolar. Congresso de Extensão Universitária-CEC/UFPel/2015.4)CAVALHEIRO, T.; SCHWANZ, L. S.; MACHADO, T.M.; CARLOS, L.C. Inventário das ações de formação continuada de docentes da educação básica na UFPel: experiências pedagógicas selecionadas nos eventos Encontros sobre o Poder Escolar. Congresso de Iniciação científica/UFPel/2015.
Contribuições e melhorias à infraestrutura da UFPel:	-
Outras informações relevantes:	O projeto conta com a participação efetiva na comissão organizadora de um representante das seguintes instituições parceiras: UCPel, 5ªCRE, Conselho Municipal de Educação, IFSul e SME/Pelotas.
Dados da execução financeira 2015	
Total da Receita	R\$ 351,11
Total da Despesa	R\$ 269,00
Participação Docentes/Servidores/Alunos na execução do projeto 2015	
Nº Total de Docentes que participam do projeto	3
Nº Total de Servidores que participam do projeto	1
Nº Total de Alunos envolvidos no projeto	3

Participação da UFPel na execução do projeto 2015

Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Lígia Cardoso Carlos	Docente	não	coordenadora
Lúcia Maria Vaz Peres	Docente	não	colaboradora
Maria Antonieta Dalligna	Docente aposentada	não	colaboradora
Mário Júnior	técnico administrativo	não	colaborador eventual
Larissa Souza Schwantz	discente	sim	bolsista probec/UFPel
Tamires Martins Machado	discente	sim	bolsista probec/UFPel
Tatiane Cavalheiro	discente	não	colaboradora

71

Dados do projeto			
Nome do Projeto:	Central Analítica da UFPel - Módulo Química		
Nº FDMS:	9.664-4		
Vigência do Projeto:			
Instituição /Depto./ Unidade	UFPel/CCQFA		
Tipo de projeto:	Pesquisa		
Coordenador do Projeto:	Eder João Lenardão		
Dados da execução técnica 2015			
Objeto:	Gerenciar o funcionamento dos equipamentos instalados na Central Analítica da UFPel - Módulo Química		
Principais atividades desenvolvidas no projeto em geral:	A gestão e laboratórios da Central Analítica - Módulo Química visam atender a comunidade acadêmica e industrial, bem como outros órgãos públicos e privados, oferecendo um escopo de serviços diferenciados e diversificados em análises químicas de alta complexidade.		
Metas e etapas alcançadas:	Foram realizadas análises químicas para que os alunos das pós-graduação em química pudessem realizar suas pesquisas de mestrado ou doutorado, assim como de outros cursos da UFPel. Além disso, também foram feitas análises para outros pesquisadores externos à UFPel na forma de prestação de serviço.		
Resultados e produtos obtidos:	Com o trabalho realizado pela Central Analítica da UFPel - Módulo Química foi possível manter os equipamentos já existentes no projeto em pleno funcionamento, uma vez que são necessários recursos financeiros para que isso ocorra.		
Publicações:	Não se aplica		
Contribuições e melhorias à infraestrutura da UFPel:	Através da colaboração da Fundação foi possível a movimentação financeira dos recursos da Central Analítica da UFPel, sendo que essa colaborou com as compras necessárias realizando os pagamentos de notas fiscais sempre que solicitada.		
Outras informações relevantes:			
Dados da execução financeira 2015			
Total da Receita			R\$ 6.097,28
Total da Despesa			R\$ 2.212,43
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto			1
Nº Total de Servidores que participam do projeto			1
Nº Total de Alunos envolvidos no projeto			0
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Eder Joao Lenardao	Docente/Discente/Técnico Adm.	Não	Coordenador
Catia Schwartz Radatz	Técnico Administrativo	Não	Química

72

Dados do projeto			
Nome do Projeto:	XIII SABIO - SEMANA ACADÊMICA DA BIOLOGIA		
Nº FDMS:	10.287-3		
Vigência do Projeto:	Agosto a Dezembro de 2013		
Instituição /Depto./ Unidade	UFPEL/DEGZ/INSTITUTO DE BIOLOGIA		
Tipo de projeto:	Extensão		
Coordenador do Projeto:	Beatriz Helena Gomes Rocha		
Dados da execução técnica 2015			
Objeto:	Instigar o debate e a reflexão sobre os mais diversos temas que envolvam o conhecimento e a atuação do profissional Biólogo, através de participação em palestras, mesas redondas e minicursos.		
Principais atividades desenvolvidas no projeto em geral:	Não foram desenvolvidas atividades no ano de 2015, todas foram realizadas em 2013.		
Metas e etapas alcançadas:	-		
Resultados e produtos obtidos:	-		
Publicações:	-		
Contribuições e melhorias à infraestrutura da UFPel:	-		
Outras informações relevantes:	Não houve movimentação financeira na referida conta no ano de 2015 pelo coordenador.		
Dados da execução financeira 2015			
Total da Receita			R\$ 10,11
Total da Despesa			R\$ -
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto			
Nº Total de Servidores que participam do projeto			
Nº Total de Alunos envolvidos no projeto			
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto

73

Dados do projeto	
Nome do Projeto:	Eficiência Energética nas Edificações: Capacitação e Consultoria nas novas Regulamentações Brasileiras
Nº FDMS:	10.974-6
Vigência do Projeto:	01/01/2015 a 31/12/2015
Instituição /Depto./ Unidade	UFPel/FAUrb/LABCEE
Tipo de projeto:	Eficiência Energética nas Edificações: Capacitação e Consultoria nas novas Regulamentações Brasileiras
Coordenador do Projeto:	Eduardo Grala da Cunha
Dados da execução técnica 2015	
Objeto:	<p>O presente programa de extensão objetiva a atualização e capacitação profissional no que diz respeito à normatização de Eficiência Energética das Edificações Comerciais, Públicas e de Serviços. A proposta inicial prevê dois tipos de cursos no que diz respeito aos objetivos: a) Curso de iniciação ao RTQ-C; b) Curso de Formação de Inspectores em Etiquetagem de Edifícios Comerciais, de Serviços e Públicos. 1. CARACTERIZAÇÃO DOS TIPOS DE CURSO a) Curso de Iniciação ao RTQ-C - Curso destinado à divulgação da normatização de Eficiência Energética para Edifícios Comerciais, Públicos e de Serviços. O curso terá um caráter informativo e a avaliação final objetiva consolidar o processo de assimilação da normatização sendo uma revisão do conteúdo. b) Curso de Formação de Inspectores em Etiquetagem de Edifícios Comerciais, de Serviços e Públicos - Curso destinado à formação de consultores no processo de Etiquetagem de Edifícios. O curso será dividido em duas etapas: uma presencial e outra à distância. Na etapa à distância deverá ser realizado um exercício que servirá de crepitorização inicial dos alunos para que na etapa presencial o conteúdo ministrado tenha um grau maior de aprofundamento. A avaliação será composta pela média ponderada das etapas presencial e à distância.</p>
Principais atividades desenvolvidas no projeto em geral:	Cursos de Formação de consultores em Eficiência Energética de Edificações (100 horas) e Cursos de Introdução às novas regulamentações (20 horas)
Metas e etapas alcançadas:	Foi ministrado um curso para gestores do Banco do Brasil sediados na administração em Brasília responsáveis pela eficiência energética nas agências do Banco do Brasil em todo o território nacional. O curso ocorreu em Pelotas, no mês de junho com a participação de 5 profissionais de carreira pertencentes ao quadro do Banco do Brasil
Resultados e produtos obtidos:	1 Curso de 20 horas ministrado;
Publicações:	
Contribuições e melhorias à infraestrutura da UFPel:	1 computador Notebook Dell
Outras informações relevantes:	
Dados da execução financeira 2015	
Total da Receita	R\$6.363,71
Total da Despesa	R\$ 13.864,17
Participação Docentes/Servidores/Alunos na execução do projeto 2015	
Nº Total de Docentes que participam do projeto	2

Nº Total de Servidores que participam do projeto **1**

Nº Total de Alunos envolvidos no projeto **1**

Participação da UFPel na execução do projeto 2015

Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Antônio César Silveira Baptista da Silva	Docente	Sim	Ministrante do curso
Eduardo Grala da Cunha	Docente	Sim	Coordenador do Projeto - Ministrante
Carlos Leodário Monteriro Krebs	Discente	Não	Apoio Técnico

74

Dados do projeto			
Nome do Projeto:	IV Encontro Internacional de Ciências Sociais - espaços públicos, identidades e diferenças		
Nº FDMS:	11.744-7		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade	IFISP e ICH / PPG de Ciência Política, PPG de Sociologia e PPG de Antropologia		
Tipo de projeto:	Pesquisa e extensão		
Coordenador do Projeto:	Bianca de Freitas Linhares		
Dados da execução técnica 2015			
Objeto:	O Encontro Internacional de Ciências Sociais (EICS) tem ocorrido na cidade de Pelotas/RS, a cada dois anos, desde 2008. O crescente sucesso das suas edições tem encorajado a continuidade do Evento, que pretende tornar a Universidade Federal de Pelotas um marco produtor e disseminador de conhecimento das Ciências Sociais, agregando pesquisadores de todo o Brasil e do exterior. Os Programas de Pós-Graduação em Antropologia, em Ciência Política e em Sociologia da Universidade Federal de Pelotas, em uma parceria inédita, promoveram o IV EICS entre os dias 18 e 21 de novembro de 2014. Professores, pesquisadores e alunos de instituições de ensino superior e de pesquisa (públicas e privadas) do Brasil e do exterior participaram do evento.		
Principais atividades desenvolvidas no projeto em geral:	<i>Não informado/Em elaboração.</i>		
Metas e etapas alcançadas:	<i>Não informado/Em elaboração.</i>		
Resultados e produtos obtidos:	<i>Não informado/Em elaboração.</i>		
Publicações:	<i>Não informado/Em elaboração.</i>		
Contribuições e melhorias à infraestrutura da UFPel:	<i>Não informado/Em elaboração.</i>		
Outras informações relevantes:	<i>Não informado/Em elaboração.</i>		
Dados da execução financeira 2015			
Total da Receita	<i>Não informado/Em elaboração.</i>		
Total da Despesa	<i>Não informado/Em elaboração.</i>		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Servidores que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Alunos envolvidos no projeto	<i>Não informado/Em elaboração.</i>		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>

75

Dados do projeto			
Nome do Projeto:	Congresso de Iniciação Científica / Encontro de Pós-Graduação		
Nº FDMS:	11.786-2 (60200018)		
Vigência do Projeto:	20/06/2011 até 21/06/2016		
Instituição /Depto./ Unidade	UFPel/PRPPG		
Tipo de projeto:	Pesquisa		
Coordenador do Projeto:	LUCIANO VOLCAN AGOSTINI		
Dados da execução técnica 2015			
Objeto:	Congresso de Iniciação Científica / Encontro de Pós-Graduação		
Principais atividades desenvolvidas no projeto em geral:	Fomentar a atividade de pesquisa na UFPel; Incentivar alunos de graduação visando à formação de novos pesquisadores e qualificando-os para os programas de pós-graduação; Valorizar o corpo docente na instituição dedicado ao desenvolvimento de atividades de pesquisa; Integrar a comunidade acadêmica da UFPel em um momento de reflexão sobre as atividades de pesquisa em desenvolvimento e futuras; Promover a integração entre a UFPel e instituições com interesse nas atividades de pesquisa desenvolvidas nesta Universidade; Divulgar o desenvolvimento da pesquisa conduzida na Instituição, aproximando a pesquisa universitária à sociedade; Propiciar a apresentação e defesa do trabalho desenvolvido para os alunos de iniciação científica, como forma de qualificá-los para este tipo de experiência; Estimular a discussão científica entre os alunos de iniciação científica e a banca de avaliação, como forma de gerar novas contribuições ao trabalho do aluno		
Metas e etapas alcançadas:	O XXIV Congresso de Iniciação Científica e o XVII Encontro de Pós-Graduação foram realizados com sucesso, envolvendo grande parte da comunidade acadêmica da UFPel		
Resultados e produtos obtidos:	Os eventos foram realizados de forma muito bem sucedida, com 2188 alunos participantes do CIC e 808 do ENPOS.		
Publicações:	http://wp.ufpel.edu.br/cic/anais/anais2015/ e http://wp.ufpel.edu.br/enpos/anais/anais2015/		
Contribuições e melhorias à infraestrutura da UFPel:	Não se aplica		
Outras informações relevantes:	O CIC é o maior evento científico da UFPEL, congregando alunos e professores das mais diferentes áreas do conhecimento e de inúmeras instituições de ensino e pesquisa do Brasil e do exterior.		
Dados da execução financeira 2015			
Total da Receita			R\$ 131.171,27
Total da Despesa			R\$ 191.853,30
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto (aproximadamente)			759
Nº Total de Servidores que participam do projeto			12
Nº Total de Alunos envolvidos no projeto			3549
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Luciano Volcan Agostini	Docente	n	Comissão Executiva
Airton José Rombaldi	Docente	n	Comissão Executiva
Maria Cecília Lorea Leite	Docente	n	Comissão Executiva
Mário Duarte Canever	Docente	n	Comissão Executiva
Bruno Müller Vieira	Técnico Administrativo (NI)	n	Comissão Executiva
Cristina Rotta Assis	Técnico Administrativo (NS)	n	Comissão Executiva
Julia de Oliveira Islabão	Técnico Administrativo (NI)	n	Comissão Executiva

Tania Maria Campelo Machado	Técnico Administrativo (NI)	n	Comissão Executiva
Luciana Debli Kruger	Técnico Administrativo (NI)	n	Comissão Executiva
Kátia Müller	Técnico Administrativo (NI)	n	Comissão Executiva
Magda Terezinha Silva de Oliveira	Técnico Administrativo (NI)	n	Comissão Executiva
Angelo Aldrin Duarte Malta	Técnico Administrativo (NS)	n	Comissão Executiva
Mara Regina Gomes da Silva	Técnico Administrativo (NI)	n	Comissão Executiva
Olga Beatriz Souza Alonso	Técnico Administrativo (NA)	n	Comissão Executiva
Gilberto Luís da Silva Carvalho	Técnico Administrativo (NA)	n	Comissão Executiva
Carlos Henrique Martins da Matta	Discente	n	Comissão Executiva
Kamila Martins Porto	Discente	n	Comissão Executiva
Jonas Hammes	Discente	n	Comissão Executiva
Thaise Schiavon	Discente	n	Comissão Executiva
Ana Claudia Rodrigues de Lima	Docente	n	Comissão Científica
Carlos Eduardo da Silva Pedroso	Docente	n	Comissão Científica
Tiago Zanatta Aumonde	Docente	n	Comissão Científica
Uemerson Silva da Cunha	Docente	n	Comissão Científica
João Rodrigo Gil de Los Santos	Docente	n	Comissão Científica
Diego Moscarelli Pinto	Docente	n	Comissão Científica
Rodrigo Ferreira Kruger	Docente	n	Comissão Científica
Ethel Antunes Wilhelm	Docente	n	Comissão Científica
Cristiane Luchese	Docente	n	Comissão Científica
Roselia Maria Spanevello	Docente	n	Comissão Científica
Patrícia Weiduschat	Docente	n	Comissão Científica
Vânia Grim Thies	Docente	n	Comissão Científica
Robson Andreazza	Docente	n	Comissão Científica
Sergio da Silva Cava	Docente	n	Comissão Científica
Regis Augusto Ely	Docente	n	Comissão Científica
Celina Britto Correa	Docente	n	Comissão Científica
Marcia Rodrigues Bertoldi	Docente	n	Comissão Científica
Tiago Veiras Collares	Docente	n	Comissão Científica
Maximiliano Pereira Cenci	Docente	n	Comissão Científica
Rafael Ratto de Moraes	Docente	n	Comissão Científica
Fernanda Faot	Docente	n	Comissão Científica
Fernando Cesar Wehrmeister	Docente	n	Comissão Científica
Elizabete Helbig	Docente	n	Comissão Científica
Fabrcio Boscolo Del Vecchio	Docente	n	Comissão Científica
Stefani Griebeler de Oliveira	Docente	n	Comissão Científica
Juliana Graciela Vestena Zillmer	Docente	n	Comissão Científica
Marcelo Schiavon Porto	Docente	n	Comissão Científica

Diego da Silva Alves	Docente	n	Comissão Científica
Márcia Foster Mesko	Docente	n	Comissão Científica
Fábio Teixeira Dias	Docente	n	Comissão Científica
Eleonora Campos da Motta Santos	Docente	n	Comissão Científica
Danielle Gallindo Gonçalves	Docente	n	Comissão Científica
Juliana Cordeiro	Docente	n	Comissão Científica
Hugo Leonardo da Cunha Amaral	Docente	n	Comissão Científica
Leomar Soares da Rosa Junor	Docente	n	Comissão Científica
Rafael Iankowski Soares	Docente	n	Comissão Científica

76

Dados do projeto			
Nome do Projeto:	II Encontro Internacional Fronteiras e Identidades		
Nº FDMS:	11.856-7		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade	Instituto de Ciências Humanas		
Tipo de projeto:	Projeto de Extensão – Evento		
Coordenador do Projeto:	Larissa Patron Chaves		
Dados da execução técnica 2015			
Objeto:	<p>Congregar pesquisadores, alunos, professores da rede pública e privada de ensino de Pelotas e região e comunidade em geral com interesse e produção relacionada à área de concentração Fronteiras e Identidades; Proporcionar discussões referentes às novas linhas de pesquisa ou metodologias que podem ser aplicadas nos estudos desta área; Discutir os problemas relacionados a história das cidades, sociedades na América Latina, em especial no Conesul; Apresentar as perspectivas historiográficas da produção relacionada à área de concentração Fronteiras e Identidades, estimulando o diálogo com pesquisadores de outros campos das Ciências Humanas e Letras e Artes</p> <p>O II Encontro Internacional Fronteiras e Identidades promovido pelo Programa de Pós Graduação em História da Universidade Federal de Pelotas ocorreu em setembro do ano de 2014 e teve como organização um processo de trabalho que iniciou-se em abril do corrente ano. Nesse processo foram contabilizadas ações que vão desde a reunião da equipe organizadora, contato com os conferencistas e seleção de comunicadores, até a logística responsável para viabilizar o desenvolvimento das atividades, realização e avaliação do Encontro. Ao longo do evento a dinâmica salientada no programa foi mantida, especificamente a realização de cinco conferências desde a sua abertura, 13 simpósios temáticos, com aproximadamente 250 comunicadores. Foram as conferências:</p>		
Principais atividades desenvolvidas no projeto em geral	<p>Ao longo do evento a dinâmica salientada no programa foi mantida, especificamente a realização de cinco conferências desde a sua abertura, 13 simpósios temáticos, com aproximadamente 250 comunicadores.</p>		
Metas e etapas alcançadas:	<p>A expectativa de sucesso do evento foi plenamente atingida. Estima-se que teve 400 participantes, entre ouvintes e apresentadores de trabalhos em simpósios temáticos.</p>		
Resultados e produtos obtidos:	<p>Este evento teve a seguinte publicação: Caderno de Resumos do II EIFI. ISSN: 23586184</p>		
Publicações:	<p>Este evento teve a seguinte publicação: Caderno de Resumos do II EIFI. ISSN: 23586184</p>		
Contribuições e melhorias à infraestrutura da UFPel:			
Outras informações relevantes:			
Dados da execução financeira 2015			
Total da Receita			R\$ 211,02
Total da Despesa			R\$ 5.252,34
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto			8
Nº Total de Servidores que participam do projeto			0
Nº Total de Alunos envolvidos no projeto			11
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto

Biane Peverarda Jaques	Discente	Sim	Colaboradora
Larissa Patron Chaves	Docente	Não	Coordenadora
Clarice Speranza	Docente	Não	Colaboradora
Aristeu Elizandro Lopes	Docente	Não	Colaboradora
Carolina Kesser	Docente/ PNPd/ Capes	Não	Colaboradora
João Julio Gomes dos Santos Jr.	Docente/ PNPd/ Capes	Não	Colaboradora
Alexandre Karsburg	Docente/ PNPd/ Capes	Não	Colaboradora
Caroline Bauer	Docente	Não	Colaboradora
Mariana Flores da Cunha Thompson Flores	Docente	Não	Colaboradora
Ricardo Barbosa da Silva	Discente	Não	Colaboradora
Beatriz Floor Quadrado	Discente	Não	Colaboradora
Fabiano pretto Reis	Discente	Não	Colaboradora
Everton Otazu	Discente	Não	Colaboradora
Janaina Sbabbo	Discente	Não	Colaboradora
Jordana Piepper	Discente	Não	Colaboradora
Mario Marcelo Neto	Discente	Não	Colaboradora
Matheus Silva	Discente	Não	Colaboradora
Diana Almeida	Discente	Não	Colaboradora
Márcio Dillman	Discente	Não	Colaboradora

77

Dados do projeto	
Nome do Projeto:	IV Simpósio Brasileiro de Acarologia (SIBAC)
Nº FDMS:	11.893-01 (Obs. Conta encerrada)
Vigência do Projeto:	Junho de 2012 a Dezembro de 2015 (Obs. Projeto encerrado)
Instituição /Depto./ Unidade	UFPEL/Depto. de Fitossanidade/FAEM
Tipo de projeto:	Extensão
Coordenador do Projeto:	Uemerson Silva da Cunha
Dados da execução técnica 2015	
Objeto:	Promover a interação entre acarologistas brasileiros e latino-americanos
Principais atividades desenvolvidas no projeto em geral:	Viabilizar a realização da IV edição do Simpósio Brasileiro de Acarologia, e assim promover discussões a cerca da organização, perspectivas e desafios da Acarologia Brasileira.
Metas e etapas alcançadas:	As metas foram alcançadas em 2013 com a realização exitosa do IV SIBAC. Em 2015 houve a participação da equipe no V SIBAC, organizado pela UNESP de São José do Rio Preto, bem como o encerramento do projeto e por conseguinte da conta bancária vinculada ao projeto.
Resultados e produtos obtidos:	Participação no V SIBAC realizado em São José do Rio Preto, SP e publicação de trabalhos na área de acarologia 1.FERLA, N. J. ; GONCALVES, D. ; CUNHA, U. S. da . Ácaros associados ao cultivo de arroz irrigado no estado do Rio Grande doSul, Brasil. In: V Simpósio Brasileiro de Acarologia (SIBAC), 2015, São José do Rio Preto, SP. V SIBAC. São José do Rio Preto, SP: UNESP, 2015. v. 1. p. -.. 2.GONCALVES, D. ; RADAELLI, T.F.S. ; CUNHA, U. S. da ; FERLA, N. J. . Biologia de Schizotetranychus oryzae (Acari: Tetranychidae) em cultivares de arroz irrigado. In: V Simpósio Brasileiro de Acarologia (SIBAC), 2015, São José do Rio Preto, SP. V SIBAC. São José do Rio Preto, SP: UNESP, 2015. v. 1. p. -.. 3.MARCHETTI, M. M. ; CUNHA, U. S. da ; CARBONARI, J J ; TELO, P.S. ; DUARTE, V. . Acarofauna em frutas importadas da Argentina e Chile. In: V Simpósio Brasileiro de Acarologia (SIBAC), 2015, São José do Rio Preto, SP. V SIBAC. São José do Rio Preto, SP: UNESP, 2015. v. 1. p. -.. 4.ZORZO, B. ; FAGUNDES, J. P. ; OLMEDO, C. T. ; DUARTE, A. F. ; NAVA, D. E. ; CUNHA, U. S. da . Ocorrência de ácaro Diptilomiopidae em amoreira-preta no Rio Grande do Sul. In: V Simpósio Brasileiro de Acarologia (SIBAC), 2015, São José do Rio Preto, SP. V SIBAC. São José do Rio Preto, SP: UNESP, 2015. v. 1. p. -.. .. 5.DUARTE, A. F. ; SACRAMENTO, F. ; CUNHA, U. S. da ; MORAES, G. J. . Potencial de Cosmolaelaps brevistilis (Karg, 1978) na predação de Caliothrips phaseoli (Hood, 1912). In: V Simpósio Brasileiro de Acarologia (SIBAC), 2015, São José do Rio Preto, SP. V SIBAC. São José do Rio Preto, SP: UNESP, 2015. v. 1. p. -.. 6.SACRAMENTO, F. ; DUARTE, A. F. ; MARTINS, A. ; BONOW, S. ; CUNHA, U. S. da . Não-preferência alimentar de Tetranychus urticae (Koch, 1836) por genótipos de morangueiro. In: V Simpósio Brasileiro de Acarologia (SIBAC), 2015, São José do Rio Preto, SP. V SIBAC. São José do Rio Preto, SP: UNESP, 2015. v. 1. p. -.. 7.RADAELLI, T.F.S. ; GONÇALVES, DINARTE ; CUNHA, U. S. da ; FERLA, N. J. . Acarofauna associada à cultura do arroz no estado do Rio Grande do Sul, Brasil. In: V Simpósio Brasileiro de Acarologia (SIBAC), 2015, São José do Rio Preto, SP. V SIBAC. São José do Rio Preto, SP: UNESP, 2015. v. 1. p. -.. 8.RADAELLI, T.F.S. ; GONÇALVES, DINARTE ; CUNHA, U. S. da ; FERLA, N. J. . Avaliação do dano causado por Schizotetranychus oryzae (Tetranychidae) em folhas de arroz. In: V Simpósio Brasileiro de Acarologia (SIBAC), 2015, São José do Rio Preto, SP. V SIBAC. São José do Rio Preto, SP: UNESP, 2015. v. 1. p. -.. 9.GONÇALVES, DINARTE ; CUNHA, U. S. da ; RODE, P.A. ; RADAELLI, T.F.S. ;
Publicações:	..

FERLA, N. J. . Biologia de Neoseiulus californicus (Phytoseiidae) sobre Schizotetranychus oryzae (Tetranychidae) em folhas de arroz. In: V Simpósio Brasileiro de Acarologia (SIBAC), 2015, São José do Rio Preto, SP. V SIBAC. São José do Rio Preto, SP: UNESP, 2015. v. 1. p. -..

Contribuições e melhorias à infraestrutura da UFPel:

As atividades foram importantes para a divulgação, além do nome da FDMS, da UFPel e da Equipe vinculada ao Laboratório de Acarologia Agrícola lotado no Depto. de Fitossanidade da FAEM. O objetivo não foi angariar recursos para aplicação em infraestrutura, mas para formação de alunos e na participação nos Simpósios de Acarologia (IV e V edições).

Outras informações relevantes:

Dados da execução financeira 2015

Total da Receita R\$ 1.489,53

Total da Despesa R\$ 28.025,48

Participação Docentes/Servidores/Alunos na execução do projeto 2015

Nº Total de Docentes que participam do projeto 1

Nº Total de Servidores que participam do projeto 0

Nº Total de Alunos envolvidos no projeto 3

Participação da UFPel na execução do projeto 2015

Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Uemerson Silva da Cunha	Docente	Não	Coordenação

78

Dados do projeto			
Nome do Projeto:	Seminário da Associação Nacional de Política e Administração da Educação (ANPAE) na Região Sul (RS, SC, PR). Gestão e Políticas Públicas de Educação: Desafios Atuais		
Nº FDMS:	11.953-9		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade	Faculdade de Educação (FaE)		
Tipo de projeto:	Pesquisa e extensão		
Coordenador do Projeto:	Maria de Fátima Cóssio		
Dados da execução técnica 2015			
Objeto:	Fortalecer as pesquisas em políticas e gestão da educação; contribuir na formação de gestores e professores que possam de forma original propor alternativas para os problemas e demandas educacionais e suscitar a reflexão sobre o contexto político mais amplo em que são formuladas as políticas públicas, os mecanismos de regulação e de regulamentação da educação, as possibilidades de produção de políticas locais emancipatórias.		
Principais atividades desenvolvidas no projeto em geral:	<i>Não informado/Em elaboração.</i>		
Metas e etapas alcançadas:	<i>Não informado/Em elaboração.</i>		
Resultados e produtos obtidos:	<i>Não informado/Em elaboração.</i>		
Publicações:	<i>Não informado/Em elaboração.</i>		
Contribuições e melhorias à infraestrutura da UFPel:	<i>Não informado/Em elaboração.</i>		
Outras informações relevantes:	<i>Não informado/Em elaboração.</i>		
Dados da execução financeira 2015			
Total da Receita	<i>Não informado/Em elaboração.</i>		
Total da Despesa	<i>Não informado/Em elaboração.</i>		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Servidores que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Alunos envolvidos no projeto	<i>Não informado/Em elaboração.</i>		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>

79

Dados do projeto			
Nome do Projeto:	II Seminário Internacional Imagens da Justiça, Currículo e Educação Jurídica		
Nº FDMS:	12.030-8 (51970064)		
Vigência do Projeto:	2014-2015		
Instituição /Depto./ Unidade	Universidade Federal de Pelotas/Departamento de Ensino/Programa de Pós-Graduação em Educação/Faculdade de Educação		
Tipo de projeto:	Projeto de Extensão		
Coordenador do Projeto:	Maria Cecília Lorea Leite		
Dados da execução técnica 2015			
Objeto:	Realização do II Seminário Internacional Imagens da Justiça, Currículo e Educação Jurídica.		
Principais atividades desenvolvidas no projeto em geral:	A programação que contou com conferências, palestras, painéis e desenvolvimento de grupos temáticos foi integralmente cumprida. Contamos com a presença de todos os palestrantes nacionais e estrangeiros convidados. As conferências, palestras e os debates desenvolvidos contribuíram significativamente para a abordagem dos temas focalizados no Seminário, considerado instigante e inovador. Os oito Grupos Temáticos foram valorizados como importantes espaços de troca de conhecimentos e experiência e o resultado do trabalho por eles desenvolvidos foi objeto de um Painel na sessão de encerramento do evento, quando foi exposta uma síntese dos trabalhos apresentados e os principais aspectos debatidos. Tivemos um público de aproximadamente duzentas e trinta pessoas, o que evidencia um avanço na participação, com relação à primeira edição do Seminário.		
Metas e etapas alcançadas:	O evento propiciou a divulgação e o debate sobre a produção científica no campo da temática focalizada, bem como relevantes momentos de trocas de conhecimentos entre pesquisadores nacionais e estrangeiros, professores, estudantes de pós-graduação e de graduação, tendo oportunizado diálogos sobre aproximações de objetos de pesquisa, além de possibilidades de intercâmbio e cooperação em projetos de investigação.		
Resultados e produtos obtidos:	Foram publicados cerca de cem resumos e quarenta trabalhos completos nos anais do evento. Também foram publicados a partir das temáticas do evento uma série de artigos em periódicos, mais de dez capítulos de livros, quinze trabalhos completos, diversos resumos e apresentações.		
Publicações:			
Contribuições e melhorias à infraestrutura da UFPel:			
Outras informações relevantes:	A partir deste Seminário vem sendo realizada uma rede de pesquisadores sobre a temática currículo, ensino e imagens, uma área altamente inovadora.		
Dados da execução financeira 2015			
Total da Receita			R\$ 39,31
Total da Despesa			R\$ 1.622,50
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto			11
Nº Total de Servidores que participam do projeto			0
Nº Total de Alunos envolvidos no projeto			11
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/ Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Maria Cecília Lorea Leite	Docente	Não	Presidente Comissão Organizadora
Alexandre Fernandes Gastal	Docente	Não	Comissão Organizadora
Álvaro Moreira Hypólito	Docente	Não	Comissão Organizadora e Coordenador do Comitê Científico

Anelize Maximila Corrêa	Discente	Não	Comissão Organizadora
Alessandra Rodrigues Moreira Castro	Discente	Não	Comissão Organizadora
Jarbas Santos Vieira	Docente	Não	Comissão Organizadora e Comitê Científico
Madalena Klein	Docente	Não	Comissão Organizadora
Maria de Fátima Cossio	Docente	Não	Comissão Organizadora
Renata Ovenhausen Albernaz	Docente	Não	Comissão Organizadora e Comitê Científico
Ernani Santos Schmidt	Discente	Não	Comissão Organizadora
Francisca Ferreira Michelin	Docente	Não	Comitê Científico
Maria Leticia Mazzuchi Ferreira	Docente	Não	Comitê Científico
Silviana Lúcia Henkes	Docente	Não	Comitê Científico
Márcia Rodrigues Bertoldi	Docente	Não	Comissão Organizadora
Guilherme Stefan	Discente	Não	Comissão Organizadora
Bruna Hoisler Sallet	Discente	Não	Comissão Organizadora
Izabela de Oliveira Pereira	Discente	Não	Comissão de Apoio
Fernanda Caroline Rott	Discente	Não	Comissão de Apoio
Dafne Oliveira Monteiro	Discente	Não	Comissão de Apoio
Laís Duarte	Discente	Não	Comissão de Apoio
Leonardo Agrello Madruga	Discente	Não	Comissão Organizadora
Luana Varaschim Pereira	Discente	Não	Comissão de Apoio

80

Dados do projeto			
Nome do Projeto:	Workshop Química		
Nº FDMS:	13.972-6		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade			
Tipo de projeto:	Pesquisa e extensão		
Coordenador do Projeto:	Rogério Freitas		
Dados da execução técnica 2015			
Objeto:	Workshop Química.		
Principais atividades desenvolvidas no projeto em geral:	<i>Não informado/Em elaboração.</i>		
Metas e etapas alcançadas:	<i>Não informado/Em elaboração.</i>		
Resultados e produtos obtidos:	<i>Não informado/Em elaboração.</i>		
Publicações:	<i>Não informado/Em elaboração.</i>		
Contribuições e melhorias à infraestrutura da UFPel:	<i>Não informado/Em elaboração.</i>		
Outras informações relevantes:	<i>Não informado/Em elaboração.</i>		
Dados da execução financeira 2015			
Total da Receita	<i>Não informado/Em elaboração.</i>		
Total da Despesa	<i>Não informado/Em elaboração.</i>		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Servidores que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Alunos envolvidos no projeto	<i>Não informado/Em elaboração.</i>		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>

81

Dados do projeto			
Nome do Projeto:	IV Semana Acadêmica do Curso Superior de Tecnologia em Gestão Ambiental		
Nº FDMS:	14.556-4		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade			
Tipo de projeto:	Pesquisa e extensão		
Coordenador do Projeto:	Mauricio Pinto da Silva		
Dados da execução técnica 2015			
Objeto:	IV Semana Acadêmica do Curso Superior de Tecnologia em Gestão Ambiental		
Principais atividades desenvolvidas no projeto em geral:	<i>Não informado/Em elaboração.</i>		
Metas e etapas alcançadas:	<i>Não informado/Em elaboração.</i>		
Resultados e produtos obtidos:	<i>Não informado/Em elaboração.</i>		
Publicações:	<i>Não informado/Em elaboração.</i>		
Contribuições e melhorias à infraestrutura da UFPel:	<i>Não informado/Em elaboração.</i>		
Outras informações relevantes:	<i>Não informado/Em elaboração.</i>		
Dados da execução financeira 2015			
Total da Receita	<i>Não informado/Em elaboração.</i>		
Total da Despesa	<i>Não informado/Em elaboração.</i>		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Servidores que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Alunos envolvidos no projeto	<i>Não informado/Em elaboração.</i>		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>

V – Projetos de Ensino

82

Dados do projeto			
Nome do Projeto:	Programa de Pós-Graduação - Mestrado em Parasitologia		
Nº FDMS:	5.205-1		
Vigência do Projeto:	Início do convênio: 2004		
Instituição /Depto./ Unidade	Instituto de Biologia		
Tipo de projeto:	Projeto Conta Corrente		
Coordenador do Projeto:	Daniela Isabel Brayer Pereira		
Dados da execução técnica 2015			
Objeto:	Captação e administração dos recursos referentes ao programa de Pós-Graduação em Parasitologia		
Principais atividades desenvolvidas no projeto em geral:	Administração de recursos do programa de Pós-Graduação em Parasitologia, captados pela inscrição para seleção de mestrado e doutorado.		
Metas e etapas alcançadas:	Em 2015 foram ofertadas 10 vagas para seleção de Mestrado e 10 vagas para seleção de Doutorado. Foram realizadas 18 inscrições para mestrado e 15 para doutorado		
Resultados e produtos obtidos:	No ano de 2014 foram selecionados 10 alunos de mestrado e 10 alunos de doutorado.		
Publicações:	O levantamento da publicações está realizado para o relatório CAPES/2015 e está em andamento.		
Contribuições e melhorias à infraestrutura da UFPel:	Foram realizadas melhorias (reformas) na infra-estrutura em 03 laboratórios de professores vinculados ao PPG-Parasitologia. Foram adquiridos equipamentos laboratoriais, no entanto, estes foram provenientes de recursos de projetos de CNPq e FAPERGS.		
Outras informações relevantes:			
Dados da execução financeira 2015			
Total da Receita			R\$ 282,94
Total da Despesa			R\$ 1.026,25
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto			25
Nº Total de Servidores que participam do projeto			4
Nº Total de Alunos envolvidos no projeto			59
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Daniela Isabel Brayer Pereira	Docente	S (CNPq)	Coordenador do PPG
Gertrud Muller Antunes	Docente	N	Coordenador Adjunto
Marcos Marreiro Villela	Docente	N	Professor Permanente
Maria Elisabeth Aires Berne	Docente	S (CNPq)	Professor Permanente
Nara Amélia da Rosa Farias	Docente	N	Professor Permanente
Jeônimo Lopes Ruas	Técnico administrativo NS	N	Professor Permanente
Paulo Bretanha Ribeiro	Docente	N	Professor Permanente
Rodrigo Ferreira Kruger	Docente	N	Professor Permanente
Sibele Borsuk	Docente	S (CNPq)	Professor Permanente
Claudiomar Soares Brod	Docente	N	Professor Colaborador

Cláudio P. Harteblen	Docente	N	Professor Permanente
Ana Luisa S. Valente	Docente	N	Professor Permanente
Fábio Pereira Leivas Leite	Docente	N	Professor Permanente
Patrícia da Silva Nascente	Docente	N	Professor Permanente
Ana Lúcia Pereira Schild	Técnico administrativo NS	S (CNPq)	Professor Permanente
Ricardo Robaldo	Docente	S (CNPq)	Professor Permanente
Elisa Simone Viegas Sallis	Docente	N	Professor Colaborador
Luciano da Silva Pinto	Docente	N	Professor Colaborador
Daiane Drawaz hartwiog	Docente	S (CNPq)	Professor Colaborador
Marcia de Oliveira Nobre	Docente	S (CNPq)	Professor Colaborador
Elvia Elena Silveira Viana	Docente	N	Professor colaborador
Maria Antonieta Silva	Técnico administrativo NM	N	Preparação de material e auxiliar de laboratório
Enilton Bonemann	auxiliar de laboratório	N	auxiliar de laboratório
Alunos de doutorado vinculados ao PPG (39 alunos)	Discente	S (CAPES)	Alunos nível doutorado
Alunos de mestrados vinculados ao PPG (20 alunos)	Discente	S (CAPES)	Alunos nível mestrado

83

Dados do projeto	
Nome do Projeto:	Programa de Pós-Graduação - Mestrado em Ciências Sociais - Sociologia
Nº FDMS:	6.404-1
Vigência do Projeto:	-
Instituição /Depto./ Unidade	Instituto de Sociologia e Política
Tipo de projeto:	Ensino
Coordenador do Projeto:	Elaine da Silveira Leite

Dados da execução técnica 2015

Objeto: O Programa de Pós-Graduação em Sociologia (PPGS) da Universidade Federal de Pelotas-UFPEL é resultado da mudança de nome, em Setembro deste ano, do Programa de Pós-Graduação em Ciências Sociais (PPGCS). Este último já tinha dado origem, em 2010, ao Programa de Pós-Graduação em Ciência Política e, em 2011, ao Programa de Pós-Graduação em Antropologia. Resultado desse processo é a criação recente do Programa de Pós-Graduação em Sociologia, o qual pretende contribuir, na região e no Estado, com o desenvolvimento das pesquisas e do ensino na área específica. O Programa de Pós-Graduação em Sociologia foi autorizado pela Capes, contando com um corpo docente qualificado na área de sociologia e várias linhas de pesquisa específicas que abarcam temas como as cidades, o Estado, o conhecimento na sociedade atual, o desenvolvimento, o trabalho e o meio ambiente.

Principais atividades desenvolvidas no projeto em geral:	<i>Não informado/Em elaboração.</i>
Metas e etapas alcançadas:	<i>Não informado/Em elaboração.</i>
Resultados e produtos obtidos:	<i>Não informado/Em elaboração.</i>
Publicações:	<i>Não informado/Em elaboração.</i>
Contribuições e melhorias à infraestrutura da UFPEL:	<i>Não informado/Em elaboração.</i>
Outras informações relevantes:	<i>Não informado/Em elaboração.</i>

Dados da execução financeira 2015

Total da Receita	<i>Não informado/Em elaboração.</i>
Total da Despesa	<i>Não informado/Em elaboração.</i>

Participação Docentes/Servidores/Alunos na execução do projeto 2015

Nº Total de Docentes que participam do projeto	<i>Não informado/Em elaboração.</i>
Nº Total de Servidores que participam do projeto	<i>Não informado/Em elaboração.</i>
Nº Total de Alunos envolvidos no projeto	<i>Não informado/Em elaboração.</i>

Participação da UFPEL na execução do projeto 2015

Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>

84

Dados do projeto			
Nome do Projeto:	Programa de Pós-Graduação - Mestrado em Filosofia		
Nº Convênio/Contrato/Conta Corrente:	7.989-8		
Vigência do Projeto:	a partir de 2007 - prazo indefinido		
Instituição /Depto./ Unidade	UFPel / Departamento de Filosofia / IFISP		
Tipo de projeto:	Projeto para execução de ações do PPGFIL da UFPel		
Coordenador do Projeto:	Prof. Dr. Clademir Luís Araldi		
Dados da execução técnica 2015			
Objeto:	Executar ações no âmbito de despesas de custeio, recursos humanos, de aquisição de bens e serviços do PPGFIL IFISP-UFPel		
Principais atividades desenvolvidas no projeto em geral:	Aquisição de passagens aéreas, rodoviárias, bens e serviços referentes a atividades como Congressos, Colóquios, Bancas de Defesa.		
Metas e etapas alcançadas:	Foram garantidas e asseguradas a realização e execução de atividades básicas e relevantes do PPGFIL, tais como a realização de Congressos, Bancas, participação de professores em eventos, bem como foram supridas necessidades de materiais como cartuchos, tonners, e demais materiais de escritório para confecção de certificados etc.		
Resultados e produtos obtidos:	Consolidação do Programa de Pós-Graduação em Filosofia		
Publicações:	Anais do IV Congresso Internacional de Filosofia Moral e Político - http://cifmp.ufpel.edu.br/		
Contribuições e melhorias à infraestrutura da UFPel:	Não se aplica		
Outras informações relevantes:	O projeto junto à FDMS possibilitou suprir a falta de recursos do PPGFIL devido ao atraso e contingenciamento da verba do PROAP/CAPES		
Dados da execução financeira 2015			
Total da Receita	R\$ 13.995,25		
Total da Despesa	R\$ 13.426,25		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	3		
Nº Total de Servidores que participam do projeto	1		
Nº Total de Alunos envolvidos no projeto	2		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Clademir Luís Araldi	Docente.	Não	Coordenador (a partir de junho/2015)
Manoel Luís Cardoso Vasconcellos	Docente.	Não	Coordenador (até junho/2015)
João Hobuss	Docente.	Não	Colaborador
Mrela T. Moraes	Técnica-administrativa	Não	Técnica-administrativa e colaboradora
John Florindo de Miranda	Discente	Não	Colaborador
Wagner Soares França	Discente	Não	Colaborador

85

Dados do projeto			
Nome do Projeto:	Programa de Pós-Graduação - Mestrado em Organizações		
Nº FDMS:	8.824-2		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade	Departamento de Economia/ Instituto de Ciências Humanas		
Tipo de projeto:	Ensino		
Coordenador do Projeto:	André Carraro		
Dados da execução técnica 2015			
Objeto:	Os trabalhos desenvolvidos pelos professores e alunos do Mestrado em Organizações e Mercados estão voltados para a Economia Aplicada e para a Gestão Agroindustrial. Os estudos desenvolvidos no curso visam compreender os fenômenos relacionados às dinâmicas intra e inter-organizacionais, em seus níveis micro, meso e macroeconômicos. Do ponto de vista teórico a área de concentração relaciona-se particularmente com os ramos da Economia Aplicada (especificamente no âmbito da economia dos mercados, das organizações e do desenvolvimento), com a ciência administrativa (no âmbito da gestão estratégica, de marketing e empresarial, com ênfase nos temas voltados para a gestão agroindustrial) e com a tecnologia (no que concerne aos aspectos de qualidade e inovação).		
Principais atividades desenvolvidas no projeto em geral:	Não informado/Em elaboração.		
Metas e etapas alcançadas:	Não informado/Em elaboração.		
Resultados e produtos obtidos:	Não informado/Em elaboração.		
Publicações:	Não informado/Em elaboração.		
Contribuições e melhorias à infraestrutura da UFPel:	Não informado/Em elaboração.		
Outras informações relevantes:	Não informado/Em elaboração.		
Dados da execução financeira 2015			
Total da Receita	Não informado/Em elaboração.		
Total da Despesa	Não informado/Em elaboração.		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	Não informado/Em elaboração.		
Nº Total de Servidores que participam do projeto	Não informado/Em elaboração.		
Nº Total de Alunos envolvidos no projeto	Não informado/Em elaboração.		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Não informado/Em elaboração.	Não informado/Em elaboração.	Não informado/Em elaboração.	Não informado/Em elaboração.

86

Dados do projeto			
Nome do Projeto:	Programa de Pós-Graduação - Mestrado em Engenharia de Materiais		
Nº FDMS:	10.775-1		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade			
Tipo de projeto:	Ensino		
Coordenador do Projeto:	Margarete Regina Freitas Gonçalves		
Dados da execução técnica 2015			
Objeto:	A criação do Programa de Pós-Graduação em Ciência e Engenharia de Materiais (PPGCEM) está pautada nas atividades crescentes de diferentes grupos de pesquisa da Universidade Federal de Pelotas - UFPel que atuam nas áreas de biomateriais, recursos minerais, materiais compósitos, madeiras, cerâmicos, nanoestruturados, construção civil, síntese química, relações materiais e meio ambiente, bem como no desenvolvimento de projetos de inovação tecnológica em ciência dos materiais, apoiados por ampliação de infraestrutura de laboratórios multiusuários oriundas de recursos da FINEP, FAPERGS, CAPES, CNPq e AEB.		
Principais atividades desenvolvidas no projeto em geral:	<i>Não informado/Em elaboração.</i>		
Metas e etapas alcançadas:	<i>Não informado/Em elaboração.</i>		
Resultados e produtos obtidos:	<i>Não informado/Em elaboração.</i>		
Publicações:	<i>Não informado/Em elaboração.</i>		
Contribuições e melhorias à infraestrutura da UFPel:	<i>Não informado/Em elaboração.</i>		
Outras informações relevantes:	<i>Não informado/Em elaboração.</i>		
Dados da execução financeira 2015			
Total da Receita	<i>Não informado/Em elaboração.</i>		
Total da Despesa	<i>Não informado/Em elaboração.</i>		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Servidores que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Alunos envolvidos no projeto	<i>Não informado/Em elaboração.</i>		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>

87

Dados do projeto	
Nome do Projeto:	Programa de Pós-Graduação - Mestrado em Letras
Nº FDMS:	10917-7
Vigência do Projeto:	A partir de 11/03/2011 sem data para término estipulada
Instituição /Depto./ Unidade	UFPEL/PPGL/C LC
Tipo de projeto:	Pesquisa
Coordenador do Projeto:	Rafael Vetromille Castro (01/01/2015 a 14/07/2015) e Giovana Ferreira Gonçalves (15/07/2015 a 31/12/2015)

Dados da execução técnica 2015	
Objeto:	Gerenciamento de receitas provenientes de inscrições nos processos seletivos de alunos regulares e de alunos especiais do PPGL
Principais atividades desenvolvidas no projeto em geral:	Custeio de diárias e passagens para membros de bancas de defesa de dissertação; viabilização da participação da coordenação e de docentes em atividades de pesquisa; promoção de eventos e pagamento de anuidades de sociedade científica.
Metas e etapas alcançadas:	Não se aplica.
Resultados e produtos obtidos:	Não se aplica.
Publicações:	Não se aplica.
Contribuições e melhorias à infraestrutura da UFPel:	Não se aplica.
Outras informações relevantes:	

Dados da execução financeira 2015	
Total da Receita	R\$ 1.157,86
Total da Despesa	R\$ 14.431,60

Participação Docentes/Servidores/Alunos na execução do projeto 2015	
Nº Total de Docentes que participam do projeto	21 beneficiados direta e indiretamente
Nº Total de Servidores que participam do projeto	1
Nº Total de Alunos envolvidos no projeto	59 beneficiados indiretamente

Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Rafael Vetromille-Castro	Docente	Não	Coordenador - 01/01/2015 a 14/07/2015
Giovana Ferreira Gonçalves	Docente	Não	Coordenadora - 15/07/2015 a 31/12/2015
Eliza Naomi Sato	Técnico Administrativo	Não	Secretaria

88

Dados do projeto			
Nome do Projeto:	Programa de Pós-Graduação – Especialização em Memória, Identidade e Cultura Material		
Nº FDMS:	11.484-7		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade	Instituto de Ciências Humanas		
Tipo de projeto:	Ensino		
Coordenador do Projeto:	Pedro Luis Machado Sanches		
Dados da execução técnica 2015			
Objeto:	A criação de um curso de Pós-Graduação na área de História, Antropologia e Arqueologia, com ênfase em memória e processos socioculturais de produção e gestão de memória na Universidade Federal de Pelotas foi decorrente de demandas que se fazem sentir desde muito tempo. Essas demandas vinculam-se a dois fatores: a necessidade de qualificação em História de professores que atuam na rede de ensino e a necessidade de qualificação de profissionais para intervirem na gestão do patrimônio material e imaterial na região de Pelotas. No setor do ensino universitário público havia uma demanda por um programa de especialização direcionado à gestão da memória, especificamente ao gerenciamento do conteúdo histórico dos diferentes acervos de suportes de memória (acervos documentais, fotográficos, musicais, arqueológicos, bem como acervos imateriais).		
Principais atividades desenvolvidas no projeto em geral:	<i>Não informado/Em elaboração.</i>		
Metas e etapas alcançadas:	<i>Não informado/Em elaboração.</i>		
Resultados e produtos obtidos:	<i>Não informado/Em elaboração.</i>		
Publicações:	<i>Não informado/Em elaboração.</i>		
Contribuições e melhorias à infraestrutura da UFPel:	<i>Não informado/Em elaboração.</i>		
Outras informações relevantes:	<i>Não informado/Em elaboração.</i>		
Dados da execução financeira 2015			
Total da Receita	<i>Não informado/Em elaboração.</i>		
Total da Despesa	<i>Não informado/Em elaboração.</i>		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Servidores que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Alunos envolvidos no projeto	<i>Não informado/Em elaboração.</i>		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>

89

Dados do projeto			
Nome do Projeto:	Programa Pós-Graduação – Mestrado em Entomologia		
Nº FDMS:	11.798-6		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade	Instituto de Biologia / Microbiologia e Parasitologia		
Tipo de projeto:	Ensino		
Coordenador do Projeto:	Rodrigo Ferreira Kruger		
Dados da execução técnica 2015			
Objeto:	O Programa de Pós-Graduação em Entomologia (PPGEnt) está em total acordo com o Plano de Desenvolvimento Institucional da UFPEL e possui o objetivo de promover a formação de mestres profissionalmente comprometidos e inseridos no contexto social, econômico e tecnológico do país. A Entomologia é uma área do conhecimento das Ciências Biológicas e Agrárias e de suma importância ao desenvolvimento de profissionais com espírito crítico na solução de problemas ligados a estas áreas. É dirigida a egressos dos cursos de Agronomia, Bacharelado e Licenciatura em Biologia, Bacharelado em Ecologia e Engenharia Florestal capazes de desenvolver pesquisas básicas e aplicadas nas áreas da Biologia, Ecologia e Agronegócio.		
Principais atividades desenvolvidas no projeto em geral:	<i>Não informado/Em elaboração.</i>		
Metas e etapas alcançadas:	<i>Não informado/Em elaboração.</i>		
Resultados e produtos obtidos:	<i>Não informado/Em elaboração.</i>		
Publicações:	<i>Não informado/Em elaboração.</i>		
Contribuições e melhorias à infraestrutura da UFPEL:	<i>Não informado/Em elaboração.</i>		
Outras informações relevantes:	<i>Não informado/Em elaboração.</i>		
Dados da execução financeira 2015			
Total da Receita	<i>Não informado/Em elaboração.</i>		
Total da Despesa	<i>Não informado/Em elaboração.</i>		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Servidores que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Alunos envolvidos no projeto	<i>Não informado/Em elaboração.</i>		
Participação da UFPEL na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>

90

Dados do projeto			
Nome do Projeto:	Programa Pós-Graduação – Mestrado em Geografia		
Nº FDMS:	11.857-5		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade	Instituto de Ciências Humanas / Faculdade de Geografia		
Tipo de projeto:	Ensino		
Coordenador do Projeto:	Maurício Meurer		
Dados da execução técnica 2015			
Objeto:	O Programa de Pós-Graduação em Geografia/Mestrado tem por objetivo proporcionar a qualificação e o aprimoramento teórico, metodológico, técnico e epistemológico de professores, pesquisadores e demais profissionais identificados com a sua proposta, que envolve temas fundamentais da Geografia. Assim, o Programa se estrutura na perspectiva de formar profissionais críticos que possam atuar em seus respectivos contextos de trabalho com habilidades e competências potencializadas a partir da experiência na pós-graduação. Visa, também, contribuir para o aprofundamento do conhecimento geográfico, especificamente, no âmbito de cada linha de pesquisa.		
Principais atividades desenvolvidas no projeto em geral:	<i>Não informado/Em elaboração.</i>		
Metas e etapas alcançadas:	<i>Não informado/Em elaboração.</i>		
Resultados e produtos obtidos:	<i>Não informado/Em elaboração.</i>		
Publicações:	<i>Não informado/Em elaboração.</i>		
Contribuições e melhorias à infraestrutura da UFPel:	<i>Não informado/Em elaboração.</i>		
Outras informações relevantes:	<i>Não informado/Em elaboração.</i>		
Dados da execução financeira 2015			
Total da Receita	<i>Não informado/Em elaboração.</i>		
Total da Despesa	<i>Não informado/Em elaboração.</i>		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Servidores que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Alunos envolvidos no projeto	<i>Não informado/Em elaboração.</i>		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>

91

Dados do projeto			
Nome do Projeto:	Programa de Pós-Graduação – Especialização em Educação		
Nº FDMS:	11.907-5		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade	Faculdade de Educação (FaE)		
Tipo de projeto:	Ensino		
Coordenador do Projeto:	Maria de Fátima Cóssio		
Dados da execução técnica 2015			
Objeto:	Programa de Pós-Graduação – Especialização em Educação		
Principais atividades desenvolvidas no projeto em geral:	<i>Não informado/Em elaboração.</i>		
Metas e etapas alcançadas:	<i>Não informado/Em elaboração.</i>		
Resultados e produtos obtidos:	<i>Não informado/Em elaboração.</i>		
Publicações:	<i>Não informado/Em elaboração.</i>		
Contribuições e melhorias à infraestrutura da UFPel:	<i>Não informado/Em elaboração.</i>		
Outras informações relevantes:	<i>Não informado/Em elaboração.</i>		
Dados da execução financeira 2015			
Total da Receita	<i>Não informado/Em elaboração.</i>		
Total da Despesa	<i>Não informado/Em elaboração.</i>		
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Servidores que participam do projeto	<i>Não informado/Em elaboração.</i>		
Nº Total de Alunos envolvidos no projeto	<i>Não informado/Em elaboração.</i>		
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>	<i>Não informado/Em elaboração.</i>

92

Dados do projeto			
Nome do Projeto:	Programa de Pós-Graduação -Especialização em Filosofia		
Nº FDMS:	12.301-3		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade	Universidade Federal de Pelotas	Filosofia	IFISP
Tipo de projeto:	Ensino		
Coordenador do Projeto:	Pedro Gilberto da Silva Leite Junior		
Dados da execução técnica 2015			
Objeto:	O curso visa proporcionar o estudo da Estética enquanto disciplina filosófica: conceito, origem, objetos de estudos, experiência estética, mística e religiosa. Análise das questões referentes à estética na História Humana: Antiguidade, Medievo, Renascença, Modernidade e Contemporaneidade.		
Principais atividades desenvolvidas no projeto em geral:	Aulas; participação dos alunos em eventos correlatos; aula inaugural; aula de encerramento.		
Metas e etapas alcançadas:	Formação de alunos.		
Resultados e produtos obtidos:	Formação de alunos com especialização em Filosofia na área de Estética.		
Publicações:	Não houve		
Contribuições e melhorias à infraestrutura da UFPel:	Não houve		
Outras informações relevantes:			
Dados da execução financeira 2015			
Total da Receita			R\$ 47,78
Total da Despesa			R\$ 404,00
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto			sete (7)
Nº Total de Servidores que participam do projeto			zero (0)
Nº Total de Alunos envolvidos no projeto			dez (10)
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Pedro Gilberto da Silva Leite Junior	docente	não	coordenador
Sônia Maria Schio	docente	não	docente
Keberson Bresolin	docente	não	docente
Kelin Valeir	docente	não	docente
JULIANO DO CARMO	docente	não	docente
LUIS EDUARDO RUBIRA	docente	não	docente
Ursula Rosa da Silva	docente	não	docente
André Reinhardt Rosler	discente	não	discente
Antônio Morales Ramos	discente	não	discente
Alexandre Lettnin	discente	não	discente
Bruna Moreira de Oliveira	discente	não	discente
Bruno Martins Pinto	discente	não	discente
Daniele Bender Corrêa	discente	não	discente
Jésica Hencke	discente	não	discente
Renata Hellwig Ferreira	discente	não	discente

93

Dados do projeto				
Nome do Projeto:	Programa de Pós-Graduação - MBA GESTÃO ESTRATÉGICA DE NEGÓCIOS			
Nº FDMS:	12.588-1			
Vigência do Projeto:	Indeterminado			
Instituição / Departamento / Unidade	UFPEL / Administração / Faculdade de Administração e de Turismo			
Tipo de projeto:	Curso de Pós Graduação Lato Sensu Especialização MBA Gestão Estratégica de Negócios			
Coordenador do Projeto:	Nilo Valter Karnopp			
Dados da execução técnica 2015				
Objeto:	Trata-se de um curso de pós graduação especialização no formato MBA			
Principais atividades desenvolvidas no projeto em geral:	É um curso de 420 horas com disciplinas em módulos e monografia ao final (TCC).			
Metas e etapas alcançadas:	(1) Encerramento da primeira edição do curso: em fins de julho de 2015 com a apresentação das monografias. (2) Em março de 2015 teve início a segunda edição.			
Resultados e produtos obtidos:	(1) Com respeito à primeira edição: dos dezenove alunos que iniciaram o curso, quatro desistiram por razões profissionais, um não apresentou a monografia (TCC). (2) Com respeito a segunda edição: registre-se o exitoso processo seletivo, na proporção de três candidatos por vaga. O curso iniciou com 25 alunos, e tem no fim de 2015 22 alunos, com três desistências por razões profissionais (transferência de cidade).			
Publicações:	Não há publicações.			
Contribuições e melhorias à infraestrutura da UFPEL:	Não há contribuições financeiras.			
Outras informações relevantes:	A Comissão Coordenadora está em fase de projeto da terceira edição, revisada e atualizada. Deveremos lançar edital em maio de 2016, com processo seletivo em junho e matrículas em julho, com início de aulas em agosto 2016. http://wp.ufpel.edu.br/gen			
Dados da execução financeira 2015				
Total da Receita				R\$ 370.89
Total da Despesa				R\$ 14.552,55
Participação Docentes/Servidores/Alunos na execução do projeto 2015				
Nº Total de Docentes que participam do projeto				12 professores
Nº Total de Servidores que participam do projeto				02 servidores
Nº Total de Alunos envolvidos no projeto				45 alunos
Participação da UFPEL na execução do projeto 2015				
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa?	(Sim/Não)	Função no Projeto
Nilo Valter Karnopp	Docente	Não		Coordenador
Alisson Eduardo Maehler	Docente	Não		Coordenador Adjunto (substituído em 11/2015)
Janaína Mendes de Oliveira	Docente	Não		Coordenador Adjunto
Edar da Silva Añaña	Docente	Não		Membro da Comissão Coordenadora
Dary Pretto Neto	Docente	Não		Membro da Comissão Coordenadora
Ana Paula Vinhas Centeno	Docente	Não		Membro da Comissão Coordenadora
(todos os membros da Comissão				

Coordenadora são professores
do curso)

Rogério da Silva Almeida	Docente	Não	Docente
Paulo César Neves Barbosa	Docente	Não	Docente
Flávia Azambuja	Docente	Não	Docente
Marcelo Fernandes Pacheco Dias	Docente	Não	Docente
Márcio da Silva Rodrigues	Docente	Não	Docente
Simone Portella Teixeira de Mello	Docente	Não	Docente
Rodrigo Barbosa	Técnico administrativo	Não	Secretário (substituído em agosto de 2015)
André Cruz	Técnico administrativo	Não	Secretario

94

Dados do projeto			
Nome do Projeto:	Programa de Pós-graduação em Fitossanidade		
Nº FDMS:	14.983-7		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade	Departamento de Fitossanidade/Faculdade de Agronomia Eliseu Maciel		
Tipo de projeto:	Ensino/Pesquisa		
Coordenador do Projeto:	Luis Antonio de Avila		
Dados da execução técnica 2015			
Objeto:	Desenvolver atividades de pesquis, de ensino e de extensão em Fitossanidade		
Principais atividades desenvolvidas no projeto em geral:	Realização de processo seletivo e curso		
Metas e etapas alcançadas:	Realização de dois processos seletivos em 2015		
Resultados e produtos obtidos:	-		
Publicações:	-		
Contribuições e melhorias à infraestrutura da UFPel:	-		
Outras informações relevantes:	-		
Dados da execução financeira 2015			
Total da Receita			R\$ 309,30
Total da Despesa			R\$
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto			1
Nº Total de Servidores que participam do projeto			
Nº Total de Alunos envolvidos no projeto			
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Luis Antonio de Avila	Docente	N	Coordenador

95

Dados do projeto			
Nome do Projeto:	Programa de Pós-Graduação - Mestrado em Ciência Política		
Nº Convênio/Contrato/Conta Corrente:	15.022-3		
Vigência do Projeto:	A/C de 20111		
Instituição /Depto./ Unidade	UFPel / DESP / IFISP		
Tipo de projeto:			
Coordenador do Projeto:	Rosangela Marione Schulz (a/c 19/08/15), anterior Daniel de Mendonça		
Dados da execução técnica 2015			
Objeto:	Abertura e manutenção de conta bancária do projeto		
Principais atividades desenvolvidas no projeto em geral:	Recebimento de pagamento de inscrição de candidatos à seleção de aluno especial do mestrado no semestre 01/2015, pagamento de despesas referentes a viagens de alunos e professores, inclusive os externos ao PPG, por ocasião de congressos e eventos similares, participação em bancas, palestras, etc, pagamento de despesas com material de escritório e manutenção de equipamentos, despesas referentes a eventos organizados por este PPG, publicação da revista digital de divulgação científica "Pensamento Plural", deste PPG		
Metas e etapas alcançadas:	Recebimento de recursos provenientes de inscrições para seleção de aluno e pagamento de despesas diversas		
Resultados e produtos obtidos:	Idem ao item anterior		
Publicações:	Revista "Pensamento Plural"		
Contribuições e melhorias à infraestrutura da UFPel:	Não se aplica		
Outras informações relevantes:			
Dados da execução financeira 2015			
Total da Receita			R\$ 9.032,96
Total da Despesa			R\$ 14.609,58
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto			2
Nº Total de Servidores que participam do projeto			3
Nº Total de Alunos envolvidos no projeto			
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente /Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Rosangela Marione Schulz	Docente	Não	Coordenadora
Bianca de Freitas Linhares	Docente	Não	Coordenadora Adjunta
Andréa Cristine Antunes Loureiro	Técnico Administrativo	Não	Secretária

96

Dados do projeto			
Nome do Projeto:	Programa de Pós-Graduação em Veterinária - PG Veterinária		
Nº FDMS:	15.025-8		
Vigência do Projeto:	-		
Instituição /Depto./ Unidade	UFPEL / Faculdade de Veterinária		
Tipo de projeto:	Pesquisa		
Coordenador do Projeto:	Geferson Fischer		
Dados da execução técnica 2015			
Objeto:	O projeto visa o desenvolvimento de pesquisas e para tanto há a necessidade de gerir recursos para o melhor desenvolvimento dos estudos.		
Principais atividades desenvolvidas no projeto em geral:	As atividades principais estão vinculadas à pesquisa, seja na compra, manutenção e conserto de equipamentos, no auxílio a viagens, no pagamento de bolsas, na compra de materias de escritório, etc.		
Metas e etapas alcançadas:	Manutenção de recursos para realização das atividades de pesquisa.		
Resultados e produtos obtidos:	Conserto e manutenção de equipamentos e materiais essenciais ao desenvolvimento das atividades, bem como pagamento de 1 bolsista vinculado ao projeto.		
Publicações:	-		
Contribuições e melhorias à infraestrutura da UFPel:	Conserto de ultrafreezer -70°C, conserto e instalação de aparelhos de ar condicionado.		
Outras informações relevantes:	-		
Dados da execução financeira 2015 (aguardando)			
Total da Receita			R\$ 2.316,91
Total da Despesa			R\$ 14.321,29
Participação Docentes/Servidores/Alunos na execução do projeto 2015			
Nº Total de Docentes que participam do projeto			24
Nº Total de Servidores que participam do projeto			2
Nº Total de Alunos envolvidos no projeto			94
Participação da UFPel na execução do projeto 2015			
Nome Completo	Docente/Discente/Técnico Adm.	Recebe bolsa? (Sim/Não)	Função no Projeto
Adriana Lücke Stigger	Discente	Não	Aluno Doutorado
Alceu Gonçalves dos Santos Junior	Discente	Não	Aluno Doutorado
Aleganí Vieira Monteiro	Discente	Não	Aluno Mestrado
Alessandra Cardoso da Silva	Discente	Não	Aluno Mestrado
Alice Corrêa Santos	Discente	Não	Aluno Mestrado
Alice Teixeira Meirelles Leite	Discente	Não	Aluno Doutorado
Ana Carolina Barreto Coelho	Discente	Não	Aluno Doutorado
Ana Lucia Pereira Schild	Técnico Adm.	Não	Orientador
Ana Muñoz Vianna	Discente	Não	Aluno Doutorado
Andressa Dutra Piovesan	Discente	Não	Aluno Mestrado
Ângela Faccin	Discente	Não	Aluno Doutorado
Ângela Leitzke Cabana	Discente	Não	Aluno Doutorado
Angelita dos Reis Gomes	Discente	Não	Aluno Doutorado
Antonio Amaral Barbosa	Discente	Não	Aluno Doutorado
Antonio Sergio Varela Junior	Docente	Não	Orientador
Augusto Schneider	Docente	Não	Orientador

Bernardo Garziera Gasperin	Docente	Não	Orientador
Bianca Lemos dos Santos	Discente	Não	Aluno Mestrado
Bruna da Rosa Curcio	Docente	Não	Orientador
Bruna dos Santos Suñé Moraes	Discente	Não	Aluno Mestrado
Camila Pizoni	Discente	Não	Aluno Mestrado
Camile Milan	Discente	Não	Aluno Mestrado
Carine Dahl Corcini	Docente	Não	Orientador
Carlos Eduardo Ranquetat Ferreira	Discente	Não	Aluno Doutorado
Carlos Eduardo Wayne Nogueira	Docente	Não	Orientador
Carolina da Fonseca Sapin	Discente	Não	Aluno Mestrado
Carolina Litchina Brasil	Discente	Não	Aluno Mestrado
Caroline Bohnen de Matos	Discente	Não	Aluno Doutorado
Caroline Dewes	Discente	Não	Aluno Mestrado
Caroline Lunkes dos Santos	Discente	Não	Aluno Mestrado
Ciciane Pereira Marten Fernandes	Discente	Não	Aluno Doutorado
Clarissa Caetano de Castro	Discente	Não	Aluno Doutorado
Claudia Giordani	Discente	Não	Aluno Doutorado
Cláudio Dias Timm	Docente	Não	Orientador
Claudio Junior Machado Posser	Discente	Não	Aluno Mestrado
Cristiano Silva da Rosa	Discente	Não	Aluno Doutorado
Cristina Gevehr Fernandes	Docente	Não	Orientador
Cristina Sangoi Haas	Discente	Não	Aluno Mestrado
Cristine Cioato da Silva	Discente	Não	Aluno Mestrado
Daiane do Amaral	Técnico Adm.	Sim	Secretário
Daniel Machado Alves	Discente	Não	Aluno Mestrado
Débora Scopel e Silva	Discente	Não	Aluno Doutorado
Diego Andres Velasco Acosta	Discente	Não	Aluno Doutorado
Diego Martins Pires	Discente	Não	Aluno Mestrado
Eduardo Garcia Fontoura	Discente	Não	Aluno Doutorado
Eliza Simone Viégas Sallis	Docente	Não	Orientador
Emanoele Figueiredo Serra	Discente	Não	Aluno Mestrado
Éverton Fagonde da Silva	Docente	Não	Orientador
Fabiane Borelli Grecco	Docente	Não	Orientador
Fábio da Silva e Silva	Discente	Não	Aluno Doutorado
Fábio Pereira Leivas Leite	Docente	Não	Orientador
Fabricio Rochedo Conceição	Docente	Não	Orientador
Felipe Terres de Campos	Discente	Não	Aluno Mestrado
Fernanda Dagmar Martins Krug	Discente	Não	Aluno Mestrado
Fernanda Maria Pazinato	Discente	Não	Aluno Doutorado
Fernanda Porciúncula de Souza	Discente	Não	Aluno Mestrado
Fernanda Voigt Mota	Discente	Não	Aluno Doutorado
Fernando Caetano de Oliveira	Discente	Não	Aluno Doutorado

Francisco Denis Souza Santos	Discente	Não	Aluno Mestrado
Gabriela de Almeida Capella	Discente	Não	Aluno Mestrado
Geferson Fischer	Docente	Não	Orientador
Gilberto D'Avila Vargas	Docente	Não	Orientador
Gilmar Batista Machado	Discente	Não	Aluno Doutorado
Gustavo Forlani Soares	Discente	Não	Aluno Mestrado
Henrique Schneider Pestano	Discente	Não	Aluno Mestrado
Janaina Viana da Rosa	Discente	Não	Aluno Doutorado
Joao Alveiro Alvarado Rincon	Discente	Não	Aluno Doutorado
Josiane de Oliveira Feijó	Discente	Não	Aluno Doutorado
Josiara Furtado Mendes Redü	Discente	Não	Aluno Doutorado
Karina Affeldt Guterres	Discente	Não	Aluno Doutorado
Lauren Machado Moreira	Discente	Não	Aluno Mestrado
Leonardo Garcia Oliveira	Discente	Não	Aluno Mestrado
Leonardo Mortagua de Castro	Discente	Não	Aluno Doutorado
Letícia Fiss	Discente	Não	Aluno Doutorado
Letícia Franco Collares	Discente	Não	Aluno Mestrado
Lourdes Caruccio Hirschmann	Discente	Não	Aluno Doutorado
Lúcia Pereira Dias	Discente	Não	Aluno Mestrado
Luciana Araujo Lins	Discente	Não	Aluno Doutorado
Luciana Oliveira de Araujo	Discente	Não	Aluno Mestrado
Luísa Mariano Cerqueira da Silva	Discente	Não	Aluno Mestrado
Luiz Filipe Damé Schuch	Docente	Não	Orientador
Márcia de Oliveira Nobre	Docente	Não	Orientador
Marcio Nunes Corrêa	Docente	Não	Orientador
Maria Amélia Agnes Weiller	Discente	Não	Aluno Mestrado
Maria Elisabeth Aires Berne	Docente	Não	Orientador
Maria Teresa Duarte Nogueira	Discente	Não	Aluno Doutorado
Marina Vianna Otte	Discente	Não	Aluno Mestrado
Mário Carlos Araújo Meireles	Docente	Não	Orientador
Marlete Brum Cleff	Docente	Não	Orientador
Maureen Hoch Vieira Fernandes	Discente	Não	Aluno Mestrado
Natália Avila de Castro	Discente	Não	Aluno Doutorado
Natália Berne Pinto	Discente	Não	Aluno Mestrado
Odir Antonio Dellagostin	Docente	Não	Orientador
Otávia de Almeida Martins	Discente	Não	Aluno Mestrado
Pablo Estima Silva	Discente	Não	Aluno Mestrado
Patricia Almeida Ferreira	Discente	Não	Aluno Doutorado
Patricia Soares Vieira	Discente	Não	Aluno Mestrado
Paula Diele Pereira Fonseca Lages	Discente	Não	Aluno Mestrado

Paula Fonseca Finger	Discente	Não	Aluno Doutorado
Paulo Ricardo Centeno Rodrigues	Discente	Não	Aluno Doutorado
Pedro Augusto Silva Silveira	Discente	Não	Aluno Doutorado
Rafael da Fonseca Prietsch	Discente	Não	Aluno Doutorado
Rafael Herbstrith Krusser	Discente	Não	Aluno Doutorado
Raulene Rodrigues Lobo	Discente	Não	Aluno Doutorado
Róber Zardo	Discente	Não	Aluno Mestrado
Roberta Silva Silveira da Mota	Discente	Não	Aluno Doutorado
Rodrigo Chaves Barcellos Grazziotin	Discente	Não	Aluno Mestrado
Rosimeri Zamboni	Discente	Não	Aluno Mestrado
Sabrina de Oliveira Capella	Discente	Não	Aluno Doutorado
Sergio Farias Vargas Júnior	Discente	Não	Aluno Doutorado
Silvia de Oliveira Hübner	Docente	Não	Orientador
Simone de Fátima Rauber Würfel	Discente	Não	Aluno Doutorado
Stefanie Bressan Waller	Discente	Não	Aluno Doutorado
Stela Mari Meneghello Gheller	Discente	Não	Aluno Doutorado
Talita Schneid Tejada	Discente	Não	Aluno Doutorado
Tanise Pacheco Fortes	Discente	Não	Aluno Doutorado
Tassia Gomes Guimarães	Discente	Não	Aluno Mestrado
Thomaz Lucia Júnior	Docente	Não	Orientador
Tony Picoli	Discente	Não	Aluno Doutorado
Vladinis Oliveira Miranda	Discente	Não	Aluno Doutorado

DEMONSTRAÇÕES CONTÁBEIS

Balanço Patrimonial

FUNDAÇÃO DELFIM MENDES SILVEIRA

BALANÇO PATRIMONIAL

ATIVO

	31/12/2015	31/12/2014
	R\$	R\$
CIRCULANTE	626.750,59	365.874,73
<i>Aplicações Financeiras</i>	398.636,45	41.026,29
<i>Contas a Receber (NE 04)</i>	223.848,44	324.848,44
<i>Outros Créditos</i>	4.265,70	0,00
NÃO CIRCULANTE	128.544,06	139.182,91
<i>Realizável a Longo Prazo</i>	0,00	0,00
<i>Imobilizado (NE 05)</i>	128.544,06	139.182,91
TOTAL DO ATIVO	755.294,65	505.057,64
CONTAS DE COMPENSAÇÃO (NE 08)	7.684.120,96	5.373.487,73
SOMAS	8.439.415,61	5.878.545,37

PASSIVO E PATRIMÔNIO LÍQUIDO

PASSIVO CIRCULANTE	25.960,83	8.149,05
<i>Obrigações Sociais e Fiscais</i>	0,00	149,05
<i>Empréstimos (NE 06)</i>	9.097,85	8.000,00
<i>Fornecedores</i>	16.862,98	0,00
PATRIMÔNIO SOCIAL	729.333,82	496.908,59
<i>Patrimônio Social</i>	729.333,82	496.908,59
TOTAL PASSIVO E PATRIMÔNIO LÍQUIDO	755.294,65	505.057,64
CONTAS DE COMPENSAÇÃO (NE 08)	7.684.120,96	5.373.487,73
SOMAS	8.439.415,61	5.878.545,37

Demonstrações Financeiras

FUNDAÇÃO DELFIM MENDES SILVEIRA

DEMONSTRAÇÃO DO RESULTADO DO EXERCÍCIO

	2015	2014
	R\$	R\$
RECEITAS OPERACIONAIS	489.301,78	654.391,03
<i>Receitas Administrativas</i>	482.675,73	637.394,89
<i>Receitas Financeiras</i>	6.626,05	16.996,14
DESPESAS OPERACIONAIS	-256.876,55	-693.267,09
<i>Despesas Gerais e Administrativas</i>	-256.053,23	-691.793,41
<i>Despesas Financeiras</i>	-823,32	-1.473,68
SUPERÁVIT LÍQUIDO DO EXERCÍCIO	232.425,23	-38.876,06

DEMONSTRAÇÃO DAS MUTAÇÕES DO PATRIMÔNIO LÍQUIDO

	2015	2014
	R\$	R\$
<i>Saldo no Início do Exercício</i>	496.908,59	535.784,65
<i>Saldo do Início do Exercício Ajustado</i>	496.908,59	535.784,65
<i>Superávit do Exercício</i>	232.425,23	-38.876,06
<i>Saldo no Final do Exercício</i>	729.333,82	496.908,59