

Uni-FACEF CENTRO UNIVERSITÁRIO DE FRANCA

FELIPE AVELINO FELIX MORAIS

**O processo de encampação de uma IES privada por uma
Universidade Pública: análise das atividades de ensino,
pesquisa e extensão articuladas ao desenvolvimento**

FRANCA

2015

FELIPE AVELINO FELIX MORAIS

**O processo de encampação de uma IES privada por uma
Universidade Pública: análise das atividades de ensino,
pesquisa e extensão articuladas ao desenvolvimento**

Dissertação apresentada ao Uni-FACEF
Centro Universitário de Franca, para
obtenção do título de Mestre no programa
de Mestrado em Desenvolvimento
Regional.

Orientadora: Profa. Dra. Melissa Franchini
Cavalcanti-Bandos

Linha de Pesquisa: Desenvolvimento
Social e Políticas Públicas

FRANCA

2015

M825p

Morais, Felipe Avelino Felix

O processo de encampação de uma IES privada por uma Universidade Pública: análise das atividades de ensino, pesquisa e extensão articulada ao desenvolvimento. / Felipe Avelino Felix Moraes. – Franca: Uni-Facef, 2014.

157 p. il.

Orientador: Profa. Dra. Melissa Franchini Cavalcanti Bandos
Dissertação de Mestrado – Uni-Facef
Programa de Mestrado em Desenvolvimento Regional

1. Instituição de ensino superior. 2. Desenvolvimento local. 3. Políticas públicas - Brasil. 4. IES – encampação (FESF, UEMG). I.T.

CDD 378.81

FELIPE AVELINO FELIX MORAIS**O processo de encampação de uma IES privada por uma
Universidade Pública: análise das atividades de ensino,
pesquisa e extensão articuladas ao desenvolvimento**

Dissertação apresentada ao Uni-FACEF
Centro Universitário de Franca, para
obtenção do título de Mestre no programa
de Mestrado em Desenvolvimento
Regional.

Orientadora: Profa. Dra. Melissa Franchini
Cavalcanti-Bandos

Franca, 12 de fevereiro de 2015.

Orientadora: _____

Nome: Dra. Melissa Franchini Cavalcanti Bandos

Instituição: Uni-FACEF Centro Universitário de Franca

Examinador: _____

Nome: Dr. Paulo de Tarso Oliveira

Instituição: Uni-FACEF Centro Universitário de Franca

Examinador: _____

Nome: Dra. Verônica Angélica Freitas De Paula

Instituição: UFU - Universidade Federal de Uberlândia

RESUMO

O presente trabalho tem como objetivo central analisar a articulação entre as atividades de ensino, pesquisa e extensão na UEMG Frutal e o desenvolvimento. Para tanto, sugere-se a realização de uma pesquisa exploratória baseada em dados secundários, utilizando uma revisão bibliográfica, com ênfase nos conceitos de desenvolvimento regional, políticas públicas, e o papel das instituições de ensino superior, através das visões de Furtado (1980), Martinelli e Joyal (2004), BID (2007) e Cavalcanti-Bandos e Carvalho Neto (2010). Além disso, apresenta-se a relação entre o Ensino Público e privado, passando pelas proposições de Ball (2004), Cunha (1999), Catani e Gilioli (2005) e Couto (2011). Apresenta-se também o desenvolvimento histórico das instituições de ensino superior, baseado em Luckesi et al (1998), Demo (1994), Araujo (2000) e Santos (2010). Por fim, apresenta-se a relação entre UEMG e suas unidades associadas, principalmente na visão de Brito (2009) e da Constituição Mineira (1989). Após o embasamento teórico, foi realizado um estudo de caso no campus de Frutal / MG, onde o processo de encampação ocorreu em 2007. Esse estudo de caso foi baseado em entrevistas com membros da Universidade, análise documental e observação direta. Como principais resultados a se destacar, observou-se que a literatura admite a importância da universidade para a sociedade, e não só para a comunidade acadêmica, além de defender a responsabilidade do Estado pela provisão desse serviço à população. Em Frutal, observa-se um crescimento dos investimentos em estrutura após a encampação, melhoria das atividades de ensino, pesquisa e extensão, mas uma menor absorção de estudantes locais. Apesar disso, os cursos com maior preocupação com a problemática local foram criados após a encampação, o que demonstra um alinhamento da UEMG com o desenvolvimento local e regional. O processo de encampação em Frutal representou, assim, avanços nas atividades de pesquisa, ensino e extensão, sejam qualitativos ou quantitativos. Contudo, existem melhorias ainda necessárias. Por fim, destaca-se que o processo de encampação de uma fundação por uma universidade pública pode constituir uma importante política pública de desenvolvimento local.

PALAVRAS CHAVE: Encampação, FESF, UEMG, Instituições de Ensino Superior, Desenvolvimento Local, Políticas Públicas.

ABSTRACT

The main goal of this paper is to analyze the joint between the activities: teaching, research and extension at UEMG Frutal and the local development. Therefore, a exploratory research was performed based on secondary data, using a literature review, emphasizing the concepts of regional development, public policy, and the performance of universities, using Furtado (1980), Martinelli and Joyal (2004), BID (2007) and Cavalcanti-Bandos and Carvalho Neto (2010). Also, the connection between public and private universities was presented, using Ball (2004), Cunha (1999), Catani and Gilioli (2005) and Couto (2011). The historic development of the universities was also presented, based on Luckesi et al (1998), Demo (1994), Araujo (2000) and Santos (2010). At last, the relation between UEMG and its associated was showed, mainly based on Brito (2009) and Minas Gerais laws (1989). After that, a case at Frutal / MG campus was figured, where an absorption process occurred in 2007. This case was based on interviews with university members, documentary analysis and local observation. As the main results, it was noticed that the literature supports the university significance to the society, and not Just for the students. Also, advocates the government responsibility to provide this service for population. In Frutal, was noted an investment growth in structure after the absorption process, improvement on teaching, research and extension activities, otherwise a local students absorption decreased But, at UEMG Frutal, the schools more connected with local problems were created after the absorption process, which means an alignment with local and regional development. The absorption process in Frutal represented advances on teaching, research and extension activities, qualitative and quantitative. Although, there are improvements needed. At last, it's emphasized that the absorption process of a foundation by a public university can be an important public policy of local development.

KEY WORDS: Public policy, Absorption Process, FESF, UEMG, University, Local development.

Sumário

1. INTRODUÇÃO	12
2. DESENVOLVIMENTO.....	14
2.1 DESENVOLVIMENTO ECONÔMICO	14
2.2 DESENVOLVIMENTO SOCIAL	17
2.3 DESENVOLVIMENTO LOCAL E REGIONAL.....	20
3. POLÍTICAS PÚBLICAS	24
3.1 ASPECTOS GERAIS	24
3.2 CLASSIFICAÇÃO DAS POLÍTICAS PÚBLICAS	27
3.3 POLÍTICAS PÚBLICAS VOLTADAS AO ENSINO SUPERIOR.....	30
4. EDUCAÇÃO SUPERIOR NO BRASIL.....	38
4.1 HISTÓRICO	38
4.2 MARCOS LEGAIS	40
4.3 A ATUAÇÃO DAS INSTITUIÇÕES DE ENSINO SUPERIOR.....	43
4.4 ENSINO SUPERIOR PÚBLICO E PRIVADO	48
4.5 PANORAMA DA EDUCAÇÃO NO BRASIL E EM MINAS GERAIS.....	52
4.6 A RELAÇÃO ENTRE A UEMG E AS FUNDAÇÕES ASSOCIADAS	54
5. PROCEDIMENTOS METODOLOGICOS	57
5.1.TIPO DE PESQUISA.....	57
5.2 OBJETIVOS E PROBLEMA DE PESQUISA	58
5.3 ETAPAS DE PESQUISA	59
5.4 COLETA DE DADOS	61
5.5 ANÁLISE DOS DADOS.....	62
6. O CASO DA ENCAMPAÇÃO DA FESF PELA UEMG EM FRUTAL (MG)	64
6.1 CONTEXTUALIZAÇÃO	64
6.1.1: FRUTAL (MG).....	64
6.1.2 PERFIL ECONÔMICO – FRUTAL	65
A) EVOLUÇÃO DAS ATIVIDADES EMPRESARIAIS	65
B) EVOLUÇÃO DO REPASSE DE ICMS AO MUNICÍPIO	66
C) EVOLUÇÃO DO PIB DE FRUTAL/MG	67
6.1.3 DE FESF À UEMG FRUTAL	69
6.2 ARTICULAÇÃO DO DESENVOLVIMENTO COM ENSINO, PESQUISA E EXTENSÃO.....	73

6.2.1 ARTICULAÇÃO DAS ATIVIDADES DE ENSINO E O DESENVOLVIMENTO	
73	
6.2.2 ARTICULAÇÃO DAS ATIVIDADES DE EXTENSÃO E O DESENVOLVIMENTO	76
6.2.3 ARTICULAÇÃO DAS ATIVIDADES DE PESQUISA E O DESENVOLVIMENTO LOCAL	79
CONCLUSÃO	96
REFERÊNCIAS	101
APÊNDICE A.....	109
APÊNDICE B.....	113
APÊNDICE C	116
APÊNDICE D.....	118

LISTA DE ABREVIATURAS

BID	Banco Interamericano do Desenvolvimento
CNPq	Conselho Nacional de Desenvolvimento Científico e Tecnológico
ENADE	Exame Nacional de Desempenho de Estudantes
ENEM	Exame Nacional do Ensino Médio
FAF	Faculdade de Frutal
FAPEMIG	Fundação de Amparo a Pesquisa do Estado de Minas Gerais
FESF	Fundação de Ensino Superior de Frutal
FESP	Fundação de Ensino Superior de Passos
FIES	Financiamento Estudantil
FINEP	Fundo de Financiamento de Estudos de Projetos e Programas
GUT	Grupo Universitário Teatral
HIDROEX	Fund. Centro Intern. de Educação, Capacitação e Pesquisa Aplicada em águas
IBGE	Instituto Brasileiro de Geografia e Estatística
ICMS	Imposto Sobre a Circulação de mercadorias e serviços
IDH	Índice de Desenvolvimento Humano
IDHM	Índice de Desenvolvimento Humano Municipal
IDS	Índice de Desenvolvimento Social
IES	Instituição de Ensino Superior
INSS	Instituto Nacional da Seguridade Social
LDB	Lei de Diretrizes e Bases da Educação Nacional
MEC	Ministério da Educação e Cultura
PAEX	Programa de Apoio à Extensão
PDE	Plano de Desenvolvimento da Educação
PIB	Produto Interno Bruto
PIBIC	Programa Institucional de Bolsas de Iniciação Científica
PNDR	Plano Nacional de Desenvolvimento Regional
PNE	Plano Nacional de Educação
PNUD	Programa das Nações Unidas para o Desenvolvimento
PROUNI	Programa Universidade para Todos
SENAC	Serviço Nacional de Aprendizagem Comercial

SENAI	Serviço Nacional de Aprendizagem Industrial
SINAES	Sistema Nacional de Avaliação da Educação Superior
TCC	Trabalho de Conclusão de Curso
UEMG	Universidade do Estado de Minas Gerais
UFMG	Universidade Federal de Minas Gerais
UNESP	Universidade Estadual Paulista Júlio Mesquita Filho
UFRJ	Universidade Federal do Rio de Janeiro

LISTA DE QUADROS

QUADRO 1 – Matriz da Tipologia de Wilson.....	28
QUADRO 2 – Matriz da Tipologia de Gormley.....	28
QUADRO 3 – Síntese dos Marcos Legais.....	43
QUADRO 4 – Procedimentos Metodológicos.....	63
QUADRO 5 – Evolução da Atividade Empresarial em Frutal/MG.....	65
QUADRO 6 – Evolução do Repasse de ICMS Para Frutal/MG (pré- encampação).....	67
QUADRO 7 – Evolução do Repasse de ICMS Para Frutal/MG (pós- encampação).....	67
QUADRO 8 – Evolução do PIB de Frutal/MG (1999-2006).....	68
QUADRO 9 – Evolução do PIB de Frutal/MG (2007-2010).....	68
QUADRO 10 – Perfil dos Alunos – FESF e UEMG.....	74
QUADRO 11 – Oferta de Cursos Superiores em Frutal/MG.....	75
QUADRO 12 – Comparativo das Atividades de Extensão.....	76

LISTA DE FIGURAS

FIGURA 1 – Ciclo de Políticas Públicas.....	26
FIGURA 2 – Obras no entorno do Campus da UEMG Frutal.....	70
FIGURA 3 – Obras de ampliação do Câmpus da UEMG Frutal/MG.....	70
FIGURA 4 – Construção da Vila Olímpica do Câmpus UEMG Frutal/MG.....	71
FIGURA 5 – Construção de alojamentos e salas de aula no Câmpus da UEMG Frutal/MG.....	72

LISTA DE GRÁFICOS

GRÁFICO 1 – Percentual de trabalhos com caráter local por curso.....	80
GRÁFICO 2 – Relação de trabalhos com caráter local.....	81
GRÁFICO 3 – Participação de trabalhos com caráter local por curso.....	81
GRÁFICO 4 – Ocorrência dos temas com caráter local.....	83
GRÁFICO 5 – Percentagem de trabalhos com caráter local por ano – Administração.....	84
GRÁFICO 6 – Ocorrência de temas com caráter local – Administração.....	85
GRÁFICO 7 – Percentagem de trabalhos com caráter local por ano - Comunicação Social.....	86
GRÁFICO 8 – Ocorrência de temas com caráter local - Comunicação Social.....	86
GRÁFICO 9 – Percentagem de trabalhos com caráter local por ano – Geografia.....	87
GRÁFICO 10 – Ocorrência de temas com caráter local – Geografia.....	87
GRÁFICO 11 – Percentagem de trabalhos com caráter local por ano – Sucroalcooleiro.....	88
GRÁFICO 12 – Ocorrência de temas com caráter local – Sucroalcooleiro.....	89
GRÁFICO 13 – Percentagem de trabalhos com caráter local por ano – Laticínios.....	89
GRÁFICO 14 – Ocorrência de temas com caráter local – Laticínios.....	90
GRÁFICO 15 – Percentagem de trabalhos com caráter local por ano – Sistemas de Informação.....	91
GRÁFICO 16 – Ocorrência de temas com caráter local – Sistemas de Informação.....	91
GRÁFICO 17 – Percentagem de trabalhos com caráter local por ano – Direito.....	92
GRÁFICO 18 – Ocorrência de temas com caráter local – Direito.....	92

1. INTRODUÇÃO

O processo de expansão do ensino superior no Brasil trouxe à tona a dicotomia entre o ensino público e privado. Em muitos casos, como por exemplo o da UEMG – Universidade do Estado de Minas Gerais, a expansão do ensino público se deu através da encampação, ou estadualização, de instituições particulares, quer seja por interesses públicos, quer sejam esses interesses privados. Em outros, como o da UNESP – Universidade Estadual Paulista Júlio de Mesquita Filho, através da absorção de unidades isoladas, já de caráter público.

Esse processo de encampação traz consequências consideráveis para o desenvolvimento da região afetada, principalmente se tratando de regiões menos desenvolvidas.

Em Minas Gerais, especificamente, a UEMG, fundada em 1989, utiliza-se de um processo de expansão com ênfase na interiorização do ensino superior através de encampações, como ocorreu em Frutal, por exemplo, em 2007.

A UEMG continua no processo de expansão, e a Lei (Estadual/MG) no. 20.807/2014 trata da encampação de outras seis instituições parceiras. (ASSEMBLÉIA LEGISLATIVA DE MINAS GERAIS, 2014)

Esse processo tem causado, tanto na mídia como nas comunidades envolvidas, uma exaltação otimista que não permite uma adequada avaliação dos efeitos da presença de uma instituição de ensino superior pública em substituição de uma instituição que opere mediante pagamentos de mensalidades dos alunos. Advém assim a relevância do estudo em questão.

A maioria das pesquisas sobre esse tema traz como prisma central os impactos econômicos dessas instituições e o resultado apontado é a presença de um efeito multiplicador considerável dessas instituições nas economias locais. Contudo, são mais restritos os estudos que tratam do alinhamento das atividades de ensino, pesquisa e extensão das Universidades públicas e o desenvolvimento local.

Assim, essa pesquisa tem como objetivo analisar a articulação entre as atividades de ensino, pesquisa e extensão na UEMG Frutal e o desenvolvimento. Para tanto, cabe a obtenção de informações sobre o caso,

seguindo objetivos específicos: analisar a articulação entre os projetos de pesquisa realizados pela UEMG Frutal entre 2004-2013 e o desenvolvimento; analisar a articulação entre as atividades de extensão da UEMG Frutal entre 2004-2013 e o desenvolvimento; e avaliar a absorção dos estudantes locais pela UEMG Frutal no período entre 2004-2013.

Como procedimentos metodológicos, destaca-se uma pesquisa qualitativa, exploratória e baseada em estudo de caso (o caso da encampação da FESF – Fundação de Ensino Superior de Frutal - pela UEMG). Dessa forma, alicerçado, em um primeiro momento, em dados secundários para compor o referencial teórico e em um segundo momento, em dados primários obtidos por meio de entrevistas, observação direta e análise documental, que serão realizadas para compreensão do processo de encampação pela universidade na cidade de Frutal (MG) e os reflexos de sua atividade no desenvolvimento.

Essa pesquisa é composta, portanto, de um referencial teórico que aborda os temas desenvolvimento, políticas públicas e educação superior no Brasil; após, os procedimentos metodológicos e, ao final, os resultados e as considerações, bem como as referências.

2. DESENVOLVIMENTO

Nesse capítulo, que trata dos conceitos de desenvolvimento, são abordados em destaque a discussão acerca do desenvolvimento econômico, bem como as questões fundamentais referentes à temática do desenvolvimento social. O fechamento do capítulo aborda, enfim, definições sobre o desenvolvimento local e regional.

2.1 DESENVOLVIMENTO ECONÔMICO

Furtado (1980) defende que o progresso está historicamente associado à ideia de acumulação de riqueza e que, durante décadas, a literatura foi inundada por ideias como as de Kant, que coloca os interesses individuais como sendo o incentivo principal do bem-estar coletivo. Entretanto, a evolução das relações de acumulação de capital trouxe problemas para as estruturas sociais, como urbanização caótica, desemprego e redução da figura humana a mera força de trabalho.

Por isso, Mantega (1985) destaca que a *teoria keynesiana* propunha que as forças de mercado, no capitalismo, não conseguiriam promover o equilíbrio necessário se deixadas por si só.

Isso mostra a necessidade de se pensar no desenvolvimento econômico não como um fim, mas como um meio que, em sintonia com outras políticas, pode servir de alicerce para a melhoria da qualidade de vida.

Assim, Furtado (1980) explica que o desenvolvimento pode ser entendido como: a evolução do sistema social de produção, através de melhorias na sua produtividade; como o grau de satisfação das necessidades humanas; e como o atendimento de interesses de grupos dominantes. Essas ideias ilustram o conceito de desenvolvimento econômico, através de indicadores como crescimento do PIB (produtividade) e crescimento do PIB per capita (satisfação das necessidades humanas).

Furtado (1980), contudo, salienta que a simples melhoria dos sistemas de produção não garante uma melhor qualidade de vida, pelo contrário, observa-se frequentemente a degradação dessas condições. Evidencia-se,

então, que pensar o desenvolvimento exclusivamente pelo prisma da economia, os resultados obtidos podem ser insatisfatórios.

Stiglitz (2002) concorda, ao defender que em países como a Rússia, os resultados da transição para o modelo capitalista foi que, ao invés da riqueza que se alardeava, o que se viu foi um aumento da pobreza no país.

Mais uma vez, apresenta-se a ineficiência da economia, de forma isolada, ao tentar garantir a satisfação das necessidades humanas.

Gomes (2011) sugere que, inclusive, a lógica do sistema capitalista, que se preocupa com a maximização dos lucros, não permite que haja condições de igualdade: ao contrário, favorece a desigualdade social, a manutenção da pobreza e altos índices de analfabetismo e baixo desenvolvimento humano.

Orrell (2012) ainda destaca que o modelo econômico atual, que deveria contemplar uma melhor alocação dos recursos, é, na verdade, injusto. Em 2009, por exemplo, o autor afirma que enquanto um gerente no mercado financeiro chegou a ganhar U\$\$ 2 bilhões, mais de um bilhão de pessoas ganharam menos de U\$\$ 1 por dia.

Até a década de 1980, a ideia comumente aceita era de que esses problemas eram devidos ao subdesenvolvimento econômico. Hoje, há uma linha que defende a causa como sendo o atraso educacional. (BUARQUE, 2011)

Assim, Gomes (2011) destaca que têm sido feitas mudanças relacionadas à educação como tentativas de consolidar os laços entre educação, trabalho, produtividade e serviço, no intuito de melhorar as economias nacionais.

Esses esforços destacam claramente a visão de que o alinhamento de ferramentas de desenvolvimento econômico e políticas na área social são, de fato, o caminho mais plausível para o desenvolvimento.

Afinal, Buarque (2011) defende que a prosperidade de um país, no aspecto econômico, não é outra coisa senão o aumento da produtividade de sua população e, por isso, a importância de investimentos em educação, que aumentam as competências do trabalhador e sustentam o crescimento dessa produtividade.

Sousa (2010) assume, portanto, que a base para o desenvolvimento econômico, social e tecnológico passa pela criação de conhecimentos,

obviamente relacionada à educação. Maior conhecimento aumenta a capacidade de geração de riquezas e, com isso, facilita o processo de ultrapassagem dos mínimos existenciais para a população.

Buarque (2011) complementa afirmando que só a educação (básica, superior, científica e tecnológica) pode levar o país a garantir o desenvolvimento econômico, pois o principal vetor do progresso é o conhecimento.

Gomes (2011) compara ainda a disparidade entre o PIB dos Estados Unidos da América com o PIB brasileiro, e destaca como uma das causas dessa diferença a maior maturidade das universidades estadunidenses, que existem desde o século XVII, enquanto que no Brasil, até os anos 60 existiam praticamente apenas duas universidades. Assim, como a universidade tem importante papel na criação de conhecimento e capacitação de pessoas, elas podem ser consideradas fator de influência quando se trata do desenvolvimento das nações.

O caráter social da educação, destacado acima, em consonância com o cenário econômico atual, é evidentemente um aspecto fundamental do desenvolvimento, no qual um se apóia no outro.

Assim, ao ligar os universos da educação e da economia, tem-se que a primeira demanda é a contratação de mão de obra para a prestação de serviços. Essa mão de obra é intensiva, relativamente capacitada e relativamente bem remunerada. Não obstante, esses serviços tendem a se expandir com o tempo. Além disso, o setor de educação traz também necessidade da prestação de serviços de outros segmentos, normalmente fornecidos por empresas privadas, o que dinamiza a economia do local. (CAMPOS, 2011)

Para comprovar essa visão, Campos (2011) apresenta um estudo realizado por Mostafa, Souza e Vaz (2010) que, através de coeficientes multiplicadores, relacionam gastos sociais e seus impactos no PIB. O que se nota ao observar o cenário na educação é que, ao incrementar em 1% os investimentos, há um retorno de 1,85% no PIB, e um incremento de 1,67% na renda das famílias. Isso se deve ao aumento da produtividade dos trabalhadores devido à capacitação.

Em outras palavras, isso significa que, ao contrário de outros programas do governo, os investimentos na área da educação não constituem meramente gastos, mas eles se auto financiam por um custo aparentemente reduzido. (CAMPOS, 2011)

Por isso, faz-se necessária a ampliação da visão desenvolvimentista para a qualidade de vida da população, através da introdução do conceito de Desenvolvimento Social.

2.2 DESENVOLVIMENTO SOCIAL

Ao se falar em desenvolvimento, não se pode pensar exclusivamente em crescimento econômico e aumento da riqueza conforme enunciado anteriormente, mas, como enuncia Albuquerque (2011), ele deve equilibrar fatores como crescimento econômico, progresso social, modernização política, avanço cultural e equilíbrio ambiental.

Enquanto o desenvolvimento econômico ocupa-se com a produção e a produtividade, o desenvolvimento social deve focar a repartição justa dos benefícios desse desenvolvimento.

Gomes (2011) destaca que a sociedade alcançou níveis de desenvolvimento que permitem a disponibilização de educação, saúde e alimentação para toda a sociedade. Contudo, essa utopia de igualdade, na prática, não acontece.

Ao citar a Declaração Mundial sobre educação para todos (1990), Gomes (2011) frisa que o documento apresenta o quadro mundial de exclusão escolar e seus reflexos sociais. Os reflexos, como a pobreza e a exclusão, devem, ainda segundo a autora, ser revertidos não só através da economia, mas através do investimento em capital humano que permita o usufruto dos direitos sociais fundamentais.

Mantega (1985) destaca que o projeto desenvolvimentista brasileiro, na década de 1940, contemplou aspectos do desenvolvimento social, como a melhoria das condições de vida da população. Contudo, as reformas sociais foram apenas medidas assistenciais.

Ao retomar as concepções de desenvolvimento, cabe lembrar que Furtado (1980) afirma que a ideia de desenvolvimento tem três diferentes visões: melhoria do sistema social de produção, a satisfação das necessidades da população e o alcance dos objetivos de alguns grupos dominantes na sociedade.

Assim, uma instituição de ensino superior (IES) pode ajudar efetivamente a alcançar os objetivos acima mencionados. Por isso, destaca-se a importância de se estudar os impactos que um processo de estadualização de uma universidade pode trazer para o desenvolvimento da região na qual a mesma está instalada.

Em primeira instância, tal fato ocorre por meio da geração de conhecimento e da formação de profissionais qualificados, contribuindo para a melhoria do mercado de trabalho, ou seja, do sistema social de produção, além de gerar e atrair investimentos ao seu entorno. Contribui, também, para a satisfação das necessidades humanas da população, na medida em que as atividades de extensão e o fornecimento de educação vêm ao encontro desses interesses. E, também, permite que grupos dominantes da sociedade alcancem seus objetivos, como consequência deste processo de universalização da educação de ensino superior.

Martinelli e Joyal (2004) concordam com a concepção de que ligado ao termo desenvolvimento econômico, estão, também, componentes socioculturais, isto é, aqueles que se referem à valorização das relações entre os atores sociais. Deve-se, portanto, entender os componentes citados pelos autores como os elementos presentes e fomentados por essas IES.

Sousa (2010) defende a ideia de que a inovação técnico-científica trazida pelas Instituições de ensino superior apóiam a construção de projetos que contribuem para o processo de desenvolvimento social e local.

Corroborando essa ideia, Furtado (2004) coloca que só há verdadeiro desenvolvimento quando forças que lutam pela melhoria da qualidade de vida da comunidade prevalecem.

Complementarmente, Sousa (2010) afirma que o desenvolvimento só pode ser alcançado caso a educação assuma papel estruturante na ação do Estado, visando com isso potencializar seus efeitos, reduzindo as

desigualdades sociais e regionais, o que tende a significar igualdade das oportunidades de acesso à educação de qualidade.

Para mensurar essas melhorias na qualidade de vida, Albuquerque (2011) destaca que o PNUD – Programa das Nações Unidas para o Desenvolvimento criou o IDH – Índice de Desenvolvimento Humano, que são medidas sintéticas de desenvolvimento, e que contemplam expectativa de vida, conhecimento e padrão econômico de vida, o que coloca a educação como elemento chave ao se tratar de desenvolvimento social.

Outro indicador importante apresentado por Albuquerque (2011) é o IDS, Índice de Desenvolvimento Social, que contempla saúde, educação, trabalho, rendimento e habitação.

Analisando esse indicador, nota-se que ele aborda os mesmos aspectos que o IDH, mas traz ao debate outras questões, como por exemplo a habitação.

Ao se pensar sobre as metas que podem contribuir para o desenvolvimento social, Albuquerque (2011) indica que as temáticas prioritárias devem ser a mortalidade infantil, a escolaridade, ocupação, emprego formal, pobreza, igualdade, inclusão digital, informação e comunicação.

É evidente que desses, fatores como escolaridade, ocupação, emprego formal e igualdade estão diretamente ligados com a atuação das Instituições de Ensino Superior. Os demais, mesmo que de forma indireta, também dependem dessas instituições.

Existem diversos índices de medição do desenvolvimento social de uma nação. Contudo, não se pode realizar uma análise apenas com base em indicadores, e faz-se necessário observar o contexto sócio-político de cada momento.

Como se não bastasse, Sen (2000) destaca que uma sociedade desenvolvida é aquela que garante algumas liberdades para a população. Dentre elas, o autor destaca a liberdade política, que garante ao indivíduo a participação nas decisões que dizem respeito à comunidade, e as oportunidades sociais, que permitem que o indivíduo viva melhor, através de fatores como saúde e educação.

2.3 DESENVOLVIMENTO LOCAL E REGIONAL

Os diferentes aspectos do desenvolvimento, especialmente aqueles de caráter econômico e social, podem ser mensurados em diferentes esferas.

Segundo Ultramari e Duarte (2009), o primeiro modelo de desenvolvimento a ser seguido era pensado nacionalmente, com indicadores na área industrial. Ou seja, com foco no desenvolvimento econômico. Esse modelo genérico falhou em partes, por não demonstrar preocupações com a equidade e o meio ambiente. A título de ilustração, 80% dos recursos do planeta eram consumidos por 20% da população mais rica.

Por isso surgem novas concepções, como o conceito de desenvolvimento local, que assume a possibilidade de existência de ilhas de sucesso em meio a países pouco desenvolvidos (ULTRAMARI; DUARTE, 2009).

Além disso, o pensar regional ou localmente ajuda a considerar as características específicas de cada localidade ou região (BRANDÃO, 2007).

Com isso, os autores defendem que a globalização e as mudanças em escala internacional impactaram as economias locais e regionais e, com isso, forçaram um processo de descentralização, no qual os municípios passaram a ser vistos como agentes de desenvolvimento, capazes de transformar suas sociedades.

Becker e Wittmann (2008) trazem para a discussão o seguinte questionamento: porque algumas regiões conseguem desenvolver suas potencialidades, ao passo que outras ficam dependentes de fatores externos?

Segundo eles, o desenvolvimento só é possível através do envolvimento de atores regionais, quer sejam eles políticos, econômicos ou sociais na construção de um projeto próprio.

Brandão (2007) afirma que esse conceito de pensamento regional surge graças à constatação da desigualdade na distribuição geográfica de atividades e fatores de produção, alavancadas pela racionalidade dos agentes envolvidos nas decisões locacionais.

Ao analisar esse novo conceito, Ultramari e Duarte (2009) sinalizam a influencia do neoliberalismo que, ao defender a descentralização, valorizam o mercado e a competição entre locais. A tese é de que os Estados nacionais

não foram capazes de atender às demandas sociais. Assim, a responsabilidade por essa função, incluindo educação, saúde, lazer e segurança, passa a ser exercida pelos governos locais e, em alguns casos, pela iniciativa privada. Assim, defendem que o governo municipal passa a ser responsável por atrair investimentos para seu território, fornecendo infra-estrutura e subsídios para a instalação de novos empreendimentos.

Tal fato força, ainda, o atendimento das demandas sociais, porque municípios com melhores indicadores atraem mais investimentos. Os autores destacam também que a qualidade da mão de obra é um dos aspectos mais importantes (ULTRAMARI; DUARTE, 2009).

Becker e Wittmann (2008, p. 39) reforçam tal pensamento, ao afirmar que “a esfera política transforma-se na esfera de mediação entre o movimento do econômico e o contramovimento do social”.

Ou seja, enquanto o movimento econômico provê recursos, mas se atém ao pensamento com foco no privado, o social atua no sentido de defender os interesses coletivos.

Com isso, fica evidente a importância de instituições de ensino superior, dentre outras instituições de qualificação de mão de obra, no processo de desenvolvimento regional, o que justifica, inclusive, a proposta do presente estudo. Essas instituições não somente alimentam o mercado de trabalho, como também possuem caráter de atuação social.

Ultramari e Duarte (2009) colocam que, apesar de não haver consenso entre os teóricos a respeito da eficácia do processo de desenvolvimento no âmbito regional, existem diversas experiências práticas com resultados comprovados. Apesar disso, os autores destacam que o poder local ainda necessita da ajuda e envolvimento do poder nacional nas iniciativas locais.

Outra vertente controversa do desenvolvimento regional é, justamente, o conceito de região. Isto porque esse conceito extrapolou a geografia e foi incorporado por outras ciências. Ultramari e Duarte (2009) destacam quatro conceitos de região:

- 1) a região é uma parte qualquer da superfície terrestre, podendo ser definida por fatores sociais, econômicos ou políticos;
- 2) região é uma área que se diferencia do entorno devido a alguma característica específica;

- 3) região é um simples recorte territorial;
- 4) região como uma ferramenta metodológica para análise.

A evolução desses conceitos passa por diversos aspectos, dos quais se destacam: o determinismo ambiental, no qual a região era definida por suas características naturais, como clima, relevo e vegetação. Após, surge no século XX a vertente possibilista, que coloca o homem como elemento determinante na caracterização das sociedades. Em 1993, o geógrafo brasileiro Milton Santos afirma que o conceito de região é artificial e que, para se caracterizá-la, deve haver, no mínimo, uma proposta de gestão (ULTRAMARI; DUARTE, 2009).

Em todos os conceitos, os autores citados por Ultramari e Duarte (2009) afirmam que existem fatores em comum: a polarização, que é a ideia de que uma região se desenvolve em torno de um centro de concentração de atividades econômicas; e a relação centro-periferia, que estabelece relação de inter-dependência.

Ao aceitar a proposta de Milton Santos citada por Ultramari e Duarte (2009), de que a gestão é necessária para a caracterização de uma região, é importante destacar documentos que referenciam o planejamento regional.

Isso porque, com fundamentos na *visão keynesiana*, surgiram muitas propostas de utilização de políticas públicas para a redução das disparidades regionais (BRANDÃO, 2007).

Becker e Wittmann (2008) explicam que Espaço conceitua-se como uma totalidade de lugares, e que a região deve ser vista como um subtotal do espaço nacional, ou o lócus de determinadas funções de uma sociedade como um todo. Em outras palavras, a região é uma dimensão do espaço com especificidades sociais dentro de uma totalidade.

No caso do Brasil, Buarque (2011) afirma que o país é marcado por considerável desigualdade, seja entre classes, seja entre cidades. Esse ciclo se reproduz e, em grande parte, devido às desigualdades na área da educação.

Assim, dada a proporção que o conceito de regional tomou, Ultramari e Duarte (2009) apresentam a Política Nacional de Desenvolvimento Regional – PNDR, de 2007, que surgiu com o propósito de reduzir a desigualdade entre as regiões e dinamizar as atividades produtivas no território. O PNDR traz uma

tipologia para referenciar as prioridades de políticas públicas para o desenvolvimento regional: o rendimento médio mensal por habitante e a taxa geométrica de variação do PIB municipal por habitante.

Com isso, conclui-se que uma das formas de garantir melhorias para a população de uma região são as políticas públicas. Assim, faz-se necessário apresentar uma visão geral de políticas públicas: conceitos, tipologias e, por fim, as principais políticas públicas focadas no ensino superior.

3. POLÍTICAS PÚBLICAS

O presente capítulo traz os conceitos centrais relacionados a políticas públicas: seus aspectos gerais, classificações e, por fim, políticas públicas relacionadas ao ensino superior, criando-se uma ponte entre a linha de pesquisa, Desenvolvimento Social e Políticas públicas, e a temática central desse estudo.

3.1 ASPECTOS GERAIS

As políticas públicas são necessárias ao se fomentar o desenvolvimento, independente da conotação considerada, apenas com o viés econômico ou contemplando também, o viés social, cultural, ou qualquer outro.

Secchi (2013) explica que o conceito de política assume duas conotações no contexto brasileiro. A primeira delas diz respeito à atividade de competição pelos recursos que garantem o exercício do poder. A segunda é uma definição mais concreta, e que tem relação com a orientação para a tomada de decisões e a execução de ações. Quando o termo é traduzido para o inglês a diferença é mais notória, pois *politics* trata-se do exercício do poder, inicialmente mencionado, enquanto *policy* refere-se à política pública que será tratada com destaque nesse capítulo.

Dessa forma, ao se falar em políticas públicas, a conotação adotada tem relação com esse segundo conceito. Secchi (2013) discorre que políticas públicas estão ligadas à construção e atuação de decisões políticas e explica ainda que uma política pública é “uma diretriz elaborada para enfrentar um problema público” (SECCHI, 2013, p.2). Além disso, complementa ainda que, ao se tomar essa conceituação como válida, não se pode aceitar uma omissão como forma de política pública, como é defendido por outros autores.

Complementarmente, o BID (2007, p. 16) propõe que “as políticas são respostas contingentes à situação de um país”. Em outras palavras, as políticas públicas são originadas a partir das necessidades identificadas em determinados contextos. Ainda segundo o BID (2007), para que uma política

pública seja bem sucedida, deve se caracterizar por ter estabilidade no tempo, adaptabilidade, coerência, qualidade na aplicação, levar em conta os interesses públicos e, ainda, serem eficientes quanto ao uso de recursos.

Na mesma linha, Gomes (2011, p. 247) define política pública como sendo “programas de ação governamental voltados a um setor da sociedade, que assinalam uma meta a ser alcançada, de caráter econômico, político ou social.” Em outras palavras, Howlett, Ramesh e Perl (2013) tratam a política pública como sendo um cenário com atores limitados por restrições e que tentam compatibilizar objetivos políticos com meios políticos para tentar resolver um problema.

Nesse contexto, Secchi (2013) ainda defende que uma política pública deve ter dois elementos fundamentais, que são a intencionalidade pública e a resposta a um problema público. Além disso, ele propõe que políticas públicas podem estar relacionadas tanto a decisões de níveis estratégicos quanto a decisões de níveis táticos ou operacionais.

Quanto aos atores envolvidos, Cavalcanti-Bandos e Carvalho Neto (2010) destacam que as políticas públicas são ações que podem ser geradas tanto pelo Estado como por organizações não governamentais, objetivando o desenvolvimento e o bem comum da sociedade.

Secchi (2013) inclui também organizações privadas como possíveis catalisadores desse processo. O autor justifica que o que define se a política é ou não pública é a quem ela se destina, e não quem a estrutura. Além disso, defende que a formulação de políticas públicas normalmente segue o ciclo demonstrado na figura 1:

Figura 1 – Ciclo de Políticas Públicas

Fonte: Secchi (2013, p. 43)

Assim, uma política pública nasce com a identificação do problema; passa pela formação da agenda, ou seja, uma listagem de temas ou problemas relevantes; pela formulação de alternativas; a tomada de decisão ou a opção por uma das alternativas; pela implementação; e, por fim, avaliação e, até mesmo, extinção da política. (SECCHI, 2013)

Quando se trata da montagem da agenda, todos os atores políticos estão envolvidos para demandar uma ação governamental. Na formulação de políticas ou alternativas, apenas um grupo restrito, com conhecimento suficiente, participa da etapa. O número de envolvidos cai ainda mais no estágio de tomada de decisão. Esse número, porém, volta a aumentar no momento da implementação.

Quanto à etapa da avaliação, Howlett, Ramesh e Perl (2013) colocam que, apesar da avaliação de políticas públicas constituir importante fator no ciclo, essa etapa é raramente utilizada e, quando o é, é motivada por requisitos

de processo ou interesses políticos. O acesso à informação é dificultado pelos governos e, com isso, perde-se a oportunidade de conseguir um avanço nas políticas.

3.2 CLASSIFICAÇÃO DAS POLÍTICAS PÚBLICAS

Esse tópico tem o objetivo de apresentar algumas classificações a que estão sujeitas as políticas públicas.

Secchi (2013) apresenta cinco diferentes tipologias para a classificação de políticas públicas:

- a) Tipologia de Lowi;
- b) Tipologia de Wilson;
- c) Tipologia de Gormley;
- d) Tipologia de Gustafsson;
- e) Tipologia de Bozeman e Pandey;

A primeira delas é a Tipologia de Lowi, que foi formulada em 1964 e classifica as políticas de acordo com o impacto esperado na sociedade, podendo ser uma política regulatória, que estabelece padrões de comportamento; distributivas, que geram benefícios para um grupo de atores e distribui o custo pela sociedade; redistributivas, que concentram benefícios a algumas categorias de atores e concentram os custos em outras categorias; e constitutivas, que definem regras e normas sobre os poderes e competências (SECCHI, 2013).

De acordo com Souza (2006), a tipologia de Lowi sobre política pública foi elaborada através de uma máxima: a política pública faz a política, e cada tipo de política pública vai encontrar diferentes formas de apoio e de rejeição e que disputas em torno de sua decisão passam por arenas diferenciadas.

A segunda tipologia, conforme apresenta Secchi (2013), é a tipologia de Wilson, que correlaciona custos (concentrados ou distribuídos) e benefícios (concentrados ou distribuídos).

Quadro 1 – Matriz da Tipologia de Wilson

		Custos	
		Distribuídos	Concentrados
Benefícios	Distribuídos	Política Majoritária	Política Empreendedora
	Concentrados	Política Clientelista	Política de grupo de interesses

Fonte: Secchi, 2013.

Para Wilson (1973), “os custos e benefícios são amplamente distribuídos ou estritamente concentrados a partir do ponto de vista de quem carrega os custos ou desfruta dos benefícios”. Isto significa que os custos e benefícios poderão ser distribuídos quando afeta um grande número de pessoas, e concentrados quando atinge apenas um pequeno grupo.

Já terceira tipologia discutida por Secchi (2013), a tipologia de Gormley, contrapõe medidas de saliência (capacidade de chamar atenção) e o nível de complexidade (necessidade de conhecimento especializado). O quadro 2 apresenta as categorias:

Quadro 2 – Matriz da Tipologia de Gormley

		Complexidade	
		Alta	Baixa
Saliência	Alta	Política de Sala Operatória	Política de Audiência
	Baixa	Política de Sala de Reuniões	Política de baixo escalão

Fonte: Secchi, 2013.

Ainda segundo Secchi (2013), as políticas de audiência são estruturalmente de fácil formulação, e elas tendem a chamar grande atenção da sociedade.

Gormley (1986) defende que, ao se pensar em políticas regulatórias, os problemas enfrentados são diferentes, tanto com relação à complexidade técnica, quanto em relação ao conflito entre os grupos que são influenciados por essa política, o que gera consideráveis consequências sobre a política pública.

A penúltima tipologia apresentada por Secchi (2013) é a tipologia de Gustafsson, criada em 1983, e correlaciona a intenção dos atores de implementar a política pública e o conhecimento dos mesmos para a elaboração.

Para Gustafsson (1983) as políticas públicas devem ser divididas conforme: a) a intenção dos governantes de implementar a *policy*; e b) a disponibilidade de conhecimento para sua formulação e implementação. Elas podem ser divididas em: *políticas reais* (quando há intenção efetiva de implementar e conhecimento dos governantes para isso); *políticas simbólicas* (há conhecimento por parte dos governantes, mas não há interesse de implementar a política); *pseudopolíticas* (há interesse de implementar, mas não há conhecimento por parte dos governantes para tal); *políticas sem sentido* (não há interesse de implementar e nem há conhecimento para isso).

Por fim, Secchi (2013) apresenta a Tipologia de Bozeman e Pandey, que classifica as políticas de acordo com seu conteúdo técnico e político. O autor afirma que, em geral, políticas de cunho político são aquelas nas quais se identifica ganhadores e perdedores mesmo antes de sua implementação.

Para Bozeman e Pandey (2004), as políticas de conteúdo técnico apresentam poucos conflitos durante o processo de escolha dos objetivos, mas pode ter conflitos na escolha dos métodos; já as políticas de conteúdo político possuem conflitos desde o momento da escolha dos objetivos, porém deixa claro os interesses e os atores a serem privilegiados com sua implementação.

Howlett, Ramesh e Perl (2013) apresentam duas classificações para políticas públicas:

- a) políticas públicas que propõem alterações significativas no cenário atual;
- b) políticas públicas que apenas alteram alguns elementos do cenário já existente.

Ao tratar a natureza das políticas públicas, os autores citados acima apresentam uma visão sintética: refletir se elas propõem soluções que se afastam ou apenas se desviam do *status quo*. Assim, algumas medidas podem ser consideradas inovadoras, ao passo que outras simplesmente alteram elementos de políticas já existentes.

Ou seja, o que se propõe é que podem existir políticas públicas que geram ou demandam mudanças radicais em determinado assunto e, outras que, por sua vez, apenas sugerem algumas mudanças no que já é proposto em relação a determinada temática.

Essas mudanças podem ser de primeira ordem, nas quais só há variação de elementos em instrumentos políticos; mudanças de segunda ordem, onde há mudanças nos instrumentos para se efetivar a política; e mudanças de terceira ordem, nas quais há alteração nos objetivos das políticas. (HALL, 1993 APUD HOWLETT, RAMESH, PERL, 2013)

O que Howlett, Ramesh e Perl (2013) defendem com isso é que, para as políticas públicas que se propõem a efetuar discretas alterações no que já existe, pode-se alterar os recursos relacionados à política pública, o modo de aplicação ou operacionalização ou, por fim, os objetivos dessa dada política pública.

O que se nota é que, apesar das diferentes classificações apresentadas pelos autores, o que fica evidente é a existência de diferentes motivações e formas de se formular políticas públicas, nas quais diferentes atores e contextos estão envolvidos.

3.3 POLÍTICAS PÚBLICAS VOLTADAS AO ENSINO SUPERIOR

3.3.1 A EDUCAÇÃO COMO POLÍTICA PÚBLICA

Após o entendimento do conceito de políticas públicas em linhas gerais, cabe discorrer sobre políticas públicas específicas voltadas para a educação e sua importância, com enfoque maior no ensino superior. Isso porque o processo de encampação de uma universidade pública por uma privada é, certamente, uma das fórmulas principais de alavancar o acesso ao ensino superior público, tendo este modelo servido de base para a criação da UNESP e a ampliação da UEMG, por exemplo.

Dessa forma, apresenta-se a perspectiva de Oliveira (2007), que defende que a função da educação é dar ao homem condições de realizar as transformações culturais e materiais que a sociedade exige e, com isso, deixá-

lo apto a colaborar com os objetivos de progresso e equilíbrio social. Fazem-se presentes, nesse momento, elementos socioculturais e também econômicos.

Complementando essa ideia, Brito (2009) coloca a universidade como instrumento de desenvolvimento regional e de desenvolvimento humano.

A educação e a cultura, ao longo da história, têm sido os veículos responsáveis pela formação integral do ser e de pessoas com liderança capazes de difundir a implementação dos direitos humanos por meio de um movimento universal pela paz mundial” (GOMES, 2011, p. 45).

Gomes (2011) ainda defende que a consolidação da educação de qualidade e para todos depende essencialmente da definição de políticas públicas por parte de governos e sociedade. Entretanto, a autora ressalta que o modelo de desenvolvimento da América Latina gera bolhas de progresso, deixando à margem um grande contingente da população. Para que esse cenário mude, são necessárias alterações nos procedimentos e orçamentos para melhor distribuição dos benefícios e maior eficiência e eficácia das políticas públicas adotadas. Além disso, ainda coloca que o financiamento da educação envolve formalidades legais e vontades políticas, o que implica em restrições ao aumento do investimento nessa área.

Assim, Araujo (2000) propõe que a educação deve ter intencionalidades sociais, visto que o desenvolvimento humano só ocorre em sociedade. O mesmo autor evidencia ainda que a legislação brasileira traz como finalidade do ensino superior o desenvolvimento pleno do educando, seu preparo para o exercício da cidadania e a qualificação para o trabalho.

Gomes (2011) destaca que a educação não contribui apenas com a formação e difusão do conhecimento científico, mas também na transmissão de valores que ajudam a garantir a dignidade humana.

Ao discorrer sobre as políticas públicas ligadas ao ensino superior, Brito (2009) afirma que podem consolidar-se: centros de pesquisa, inovar e formar profissionais e, com isso, acrescentar novos *inputs* para a criação de estratégias de desenvolvimento sustentável local e regional. Para isso, deve-se entender as demandas e necessidades da região, com o intuito de identificar a função do ensino superior na região estudada.

Gomes (2011) defende que a educação deve ser priorizada como política de inclusão social, e que essa política reduz, comprovadamente, a pobreza, violência e desigualdade social.

Todavia, Sousa (2010) salienta que há obstáculos diversos para a implementação de políticas públicas na educação: a deficiência na formação de professores, a escassez de recursos e construção de políticas fragmentadas que não contemplam a complexidade do sistema brasileiro.

Assim, após analisar em linhas gerais o cenário de produção de políticas para provisão do ensino superior gratuito no Brasil, cabe a apresentação das principais formas de garantir esse direito no país.

3.3.2 PRINCIPAIS POLÍTICAS PÚBLICAS NA ÁREA DA EDUCAÇÃO

As tendências de políticas públicas na área da educação caminham hoje sobre três eixos, segundo Gomes (2011): a universalidade do acesso, a qualidade e o financiamento. Assim, coloca como principais políticas públicas na área educacional a aplicação de concursos competitivos quando o acesso não é homogêneo, ou o sistema de bolsas, relacionado à renda familiar ou ao resultado acadêmico. Por fim, sugere que só é possível efetivar o direito humano à educação com mecanismos que permitam gerenciar o acesso e a qualidade da educação a toda a população.

A provisão de ensino superior gratuito no Brasil pode ser atendida através de três principais modelos de política. São eles:

- 1) o PROUNI, que custeia 50 ou 100% do valor das mensalidades de alunos em Instituições de Ensino Superior Privadas;
- 2) a criação de novas universidades públicas, obedecendo sempre o estabelecido na LDB/1996; e
- 3) a encampação de Instituições de Ensino superior privadas por universidades públicas, sendo esses processos estabelecidos por lei específica.

a) *PROUNI*

O primeiro modelo apresentado é o PROUNI (Programa Universidade para Todos).

Segundo o Site do PROUNI (acesso em 17/09/2013), o Programa Universidade Para Todos é um programa criado pelo Ministério da educação em 2004, e visa oferecer bolsas para estudantes de Instituições de Ensino Superior privadas que ainda não tenham diploma de graduação. As bolsas variam de 50 a 100% da mensalidade.

Ainda segundo o mesmo site, poderá se inscrever no programa o estudante que tiver renda bruta familiar menor que um salário mínimo e meio por pessoa (para bolsas integrais) ou menor que três salários mínimos por pessoa (para bolsas parciais). Além disso, o candidato deve ter somado pelo menos 450 pontos no Exame Nacional do Ensino Médio (ENEM).

Não bastando, o site ainda apresenta como exigências: ter cursado todo o ensino médio em escola pública, ou privada na condição de bolsista; ou ser deficiente; ou ser professor da rede pública de ensino.

Para Sousa (2010, p. 115), o Plano de Desenvolvimento da Educação – PDE – “promove inovações consideráveis no mecanismo de financiamento do estudante de ensino superior não gratuito.” Além do FIES – Financiamento ao Estudante do Ensino Superior, o programa PROUNI é um dos responsáveis por essa constatação.

O FIES é, segundo Oliveiras e Carnielli (2010, p. 36), “um apoio financeiro sob a forma de concessão de financiamento aos estudantes regularmente matriculados em cursos superiores (...)”.

Por se tratar de um financiamento, e não necessariamente uma forma de provisão de ensino gratuito, a discussão acerca do FIES não é detalhada nesse estudo.

Ainda segundo Sousa (2010), nos três primeiros anos de PROUNI foram concedidas 300 mil bolsas. Dessas, 40% para minorias étnicas, inclusive em cursos prestigiados como Medicina e Engenharia.

Ao discorrer sobre o programa do governo federal, Catani e Gilioli (2005) consideram o PROUNI uma forma de privatização e, mais do que isso, uma capitulação do estado aos interesses das Instituições de Ensino Superior privadas, na medida em que o programa promove o acesso, e não a

permanência dos cidadãos na universidade, dando, assim, uma falsa cidadania aos bolsistas, devido à qualidade questionável de muitas dessas instituições, bem como uma ampliação do poder das universidades privadas.

Prates (2007) concorda com tal afirmação, e discorre que a maioria das vagas em instituições privadas são ocupadas por estudantes vindos de classes mais baixas, e que nessas instituições o ensino é, em geral, de pior qualidade.

Já Buarque (2008), sobre o assunto, afirma que o PROUNI atende os interesses de alunos e faculdades, mas nem sempre ao interesse maior da educação.

De encontro a essa afirmação, Sousa (2010) defende que o resultado no ENADE – Exame Nacional do Desempenho dos estudantes – mostrou melhor desempenho dos bolsistas do que dos alunos pagantes, o que mostra que esses alunos não tinham acesso apenas por questões econômicas. Além disso, salienta que a lei de criação do PROUNI indica que cursos com duas avaliações ruins no SINAES – Sistema Nacional de Avaliação do Ensino Superior – serão descredenciados, e os bolsistas remanejados para cursos com conceitos satisfatórios.

Assim, têm-se que o PROUNI não requer investimentos iniciais do governo em estrutura física para a expansão da oferta de ensino superior gratuito. Tal programa atua, prioritariamente, seguindo um modelo de terceirização da prestação de serviços do governo para entes privados, através da compra de vagas. Contudo, a qualidade do ensino proporcionado por essa política pública é, por vezes, contestada em estudos da área.

b) CRIAÇÃO DE NOVAS UNIVERSIDADES PÚBLICAS

A segunda alternativa de políticas para a expansão do ensino superior gratuito é a implantação de novas instituições de ensino superior públicas e gratuitas.

Nesse caso, a LDB/1996 sinaliza, no artigo 46, que a instituição deve ser autorizada, reconhecida e credenciada. Já o artigo 53 da mesma lei propõe que a universidade tem autonomia de definir a quantidade de vagas a serem ofertadas. O artigo 55 defende que cabe à União prover recursos necessários para a manutenção e desenvolvimento de instituições de ensino superior

públicas, enquanto o artigo 54 mostra que as universidades públicas têm estatuto jurídico especial para atender às suas peculiaridades.

No tocante aos gastos com o ensino superior gratuito, Soares (2002) destaca que, para instituições federais, os gastos estão concentrados no Ministério da Educação e Cultura (MEC). Contudo, a participação das instituições de fomento como CNPq e FINEP são substanciais.

Na esfera estadual, os recursos provêm, ainda segundo Soares (2002), principalmente do governo do estado. Contudo, em alguns casos, o orçamento pode estar vinculado a um tributo, como o ICMS, ou ao próprio orçamento do estado. Nesses casos, além do orçamento estar sujeito às flutuações econômicas, o percentual pode ser muito baixo, o que leva à necessidade de complementação do estado.

O que Soares (2002) ainda discute é que apesar das folhas de pagamento estarem normalmente em dia, os salários estão defasados, e que o nível de investimento na instituição tende a ser reduzido.

Mesmo no caso das instituições federais, Soares (2002) também demonstra que os investimentos caíram na segunda metade da década de 1990.

Com isso, a legislação deixa clara a necessidade de investimentos por parte do poder público tanto para a criação quanto para a manutenção dessas instituições, e também é clara a dificuldade do Estado em manter os investimentos em instituições públicas, quer sejam elas federais quer sejam estaduais.

Considerando que a educação é um sistema que tem como objetivo a qualidade de ensino que está diretamente relacionada ao desenvolvimento humano, econômico e social, e que esta faz parte da agenda de políticas públicas, torna-se um objeto de estudo amplo aos pesquisadores.

Os sistemas compõem as partes que integram um todo, e estes trabalham de forma interligada e coordenada para se atingir determinados objetivos.

Gomes (2011) coloca que as mudanças que o Brasil vem atravessando nos âmbitos social, econômico e político interferem nas ações governamentais e na formulação de políticas públicas, especialmente na área educacional.

Contudo, o que Gomes (2011) também destaca é que, no Brasil, falta um sistema de avaliação da eficiência e eficácia das políticas públicas implementadas.

Para Rodriguez e Arnold (1990), o sistema educacional possui subsistemas, dentre eles a educação superior, que por sua vez, é um subsistema dentro da sociedade; mediante este contexto é importante identificar dentro das três políticas (o PROUNI, a encampação de instituições de ensino superior e criação de novas instituições de ensino superior públicas), aquela que administrativamente requer um investimento compatível ao retorno que a mesma poderá proporcionar no desenvolvimento social.

c) ENCAMPAÇÃO DE INSTITUIÇÕES DE ENSINO SUPERIOR PRIVADAS POR UNIVERSIDADES PÚBLICAS

Já quanto ao sistema de encampação de instituições isoladas por universidades públicas, Simon e Bovo (2003) explicam que a Unesp foi criada a partir de aglutinação de instituições de ensino privadas pelo estado, abrangendo grande número de cidades no interior de São Paulo.

A UEMG Frutal iniciou suas atividades no ano de 2004, sendo que, em 2007, através de lei específica, passou pelo processo de encampação e tornou-se UEMG, passando a oferecer ensino superior gratuito. (UEMG Frutal. Disponível em: <HTTP:// <http://www.uemgfrutal.org.br/>> Acesso em: 19/09/2013, às 19:25)

A Lei nº 20807/2014, que trata da encampação de seis Instituições de Ensino Superior, define que, a partir do início do processo de encampação, todos os ativos e passivos da instituição, ou seja, seu patrimônio é absorvido pelo estado. (ASSEMBLÉIA LEGISLATIVA DE MINAS GERAIS, 2014)

Esse é o foco desta pesquisa, que, despertado pela lei supracitada, reforçou a necessidade de se entender quais são os aspectos favoráveis e desfavoráveis ao desenvolvimento das localidades envolvidas em processos desse tipo, de maneira específica nas atividades de ensino, pesquisa e extensão na IES pesquisada.

Gomes (2011) aponta que um dos caminhos para a universalidade da educação é a transformação das universidades públicas, através da expansão e do envolvimento com universidades privadas.

Assim, através de dois exemplos, um no estado de SP e outro no estado de MG, nota-se que a encampação de instituições privadas por Instituições de Ensino Superior Públicas não acarretam na realização de investimentos iniciais, visto que o estado absorve os bens e direitos dessas instituições.

Após a sinalização das principais formas de expansão do ensino superior gratuito, é necessário entender os caminhos que o ensino superior no Brasil percorreu, bem como as legislações que guiaram esse percurso. De acordo com Prates (2007), a busca pela expansão do ensino superior deve-se a condicionantes econômicos, sociológicos, políticos e culturais. Economicamente, a sociedade atual demanda uma mão de obra mais especializada. Sociologicamente, a nova classe média utiliza a universidade como um degrau de mobilidade de classes. O fator político refere-se à expansão do serviço público e o atendimento de classes marginalizadas em outras épocas. Por fim, o fator cultural é o ideal atraente da educação.

São freqüentes as afirmações de que a educação é o principal caminho para o desenvolvimento de um país ou região. Tão freqüentes quanto isso são os aspectos legais que colocam a educação como dever do Estado. As três fórmulas apresentadas correspondem a políticas públicas que direcionam esforços tanto para o atendimento da educação como requisito para o desenvolvimento quanto para o cumprimento do papel do Estado nesse processo.

4. EDUCAÇÃO SUPERIOR NO BRASIL

O capítulo 3 trata da educação superior no Brasil, apresentando, em um primeiro momento, sua evolução histórica, os marcos legais que pautaram essa evolução, a função social da instituição de ensino superior, uma discussão acerca das diferenças entre o ensino superior público e privado, um panorama da situação da educação superior no Brasil e, especificamente, no estado de Minas Gerais. Por fim, trata-se da relação entre a UEMG e suas fundações associadas, o que contextualiza o problema estudado.

4.1 HISTÓRICO

Luckesi et. al. (1998) explicam que a universidade tem se desenvolvido historicamente desde a antiguidade clássica, quando discípulos reuniam-se em torno de um mestre para receber conhecimentos. Esse modelo, interrompido pelas invasões bárbaras entre os séculos V e X, deu lugar a um órgão de pensamento medieval, com forte ligação com a igreja católica e seus dogmas. O crescimento da burguesia, o advento do iluminismo e a industrialização crescente trazem à tona, no século XVIII, uma universidade com caráter profissionalizante. Só em 1810, porém, surge o conceito moderno de universidade, em Berlim, como centro de pesquisa.

Gomes (2011) destaca que a história da educação no Brasil tem seu marco inicial no período colonial, com a vinda dos padres jesuítas objetivando apenas a alfabetização e a adesão à cultura portuguesa. Essa situação só veio a mudar com a vinda de D. João VI, que precisava aparelhar sua estrutura administrativa com pessoas de maior nível de instrução.

Luckesi et. al. (1998) contam que, a despeito dos esforços contrários de Portugal, em 1808 surge a Faculdade de Medicina da Bahia para culminar no agrupamento de escolas em São Paulo e Recife, criação de outras no Rio de Janeiro e Ouro Preto para, em 1900, consolidar o ensino superior no Brasil na forma de Faculdade ou Escola Superior.

A cultura brasileira privilegia a produção material de forma muito mais intensa do que a produção intelectual. Isso explica porque o Brasil esperou até o século XX para criar sua primeira universidade, o que

aconteceu não porque se percebesse necessidade: a Universidade do Brasil, hoje UFRJ, foi criada em 1922 para atender ao capricho de um rei belga, que visitava o Brasil e queria um título de doutor honoris causa. (BUARQUE, 2011, p. 55)

Ao abordar o assunto, Gomes (2011) conta que no período do Império, após 1822, houve intenso debate da elite sobre a educação no país. Esse debate culminou em uma estimulante política educacional do governo de D. Pedro II. Porém, essa política resultou em duas vertentes: escolas secundárias e faculdades para a elite, e escolas primárias, liceus de artes e escola normal para o povo.

Ao realizar uma análise ideológica sobre a evolução do ensino superior no Brasil, Buarque (1994) destaca que, no Brasil, diferentemente do que houve nos países latino-americanos de colonização espanhola, não surgiu uma universidade conectada aos interesses da população. Ao contrário, desenvolveu-se uma universidade no molde da existente em países desenvolvidos, que não têm um abismo sócio-econômico tão grande entre a população.

Soares (2002) complementa essa visão ao afirmar que no Brasil as universidades foram criadas séculos depois das universidades dos outros países latino-americanos. Ele ainda destaca importantes marcos na consolidação do ensino superior no Brasil, como o debate sobre a universidade na República Velha, a criação de universidades a partir do governo de Getúlio Vargas, que criou o Ministério da Educação e Saúde, a expansão do sistema universitário e o desenvolvimento de pesquisa nos governos militares, a redemocratização do sistema de ensino superior com a Constituição de 1988, até a Lei de Diretrizes e Bases da Educação, criada em 1996.

Aprofundando o debate sobre tais marcos, Gomes (2011) coloca que no período republicano, o Brasil transitou de um modelo agroexportador para um modelo urbano-industrial, o que aumentou a necessidade de qualificação da mão-de-obra e, conseqüentemente, a preocupação com a educação. Durante o governo de Vargas, o Brasil saltou, ainda de acordo com o autor, de duas para cinco universidades. Além disso, foi nesse período em que foi criado o Ministério da Educação e Saúde.

Gomes (2011) também cita o avanço com relação ao pensamento em educação, fazendo com que as raízes religiosas sejam substituídas por uma escola laica, com nova direção social.

Em Minas Gerais, foi nesse período que, segundo o INEP (2006), foi criada a Universidade Federal de Minas Gerais, oriunda de outras instituições de ensino superior isoladas, mesmo período onde surgiram os primórdios da Universidade Federal de Viçosa e da Universidade Federal de Itajubá.

Buarque (1994) prossegue citando que a história das universidades no Brasil divide-se em quatro momentos: até 1945, tinha-se uma universidade incipiente, com estudantes lutando pela formulação de um novo país. Entre 1945 e 1964, há dois focos: a luta pela democracia e a criação de uma sociedade mais moderna. Nesse período, são consolidadas as escolas tecnológicas, surgem os primeiros institutos de ciência e começa a luta pelo petróleo. Entre o final dos anos 1960 e início dos anos 1980, a universidade consolida a departamentalização, cria um país mais dinâmico e luta contra a ditadura. Por fim, no último período citado pelo autor, até meados da década de 1990, coloca a universidade em tempos de crise, com recursos mais escassos e credibilidade questionada.

4.2 MARCOS LEGAIS

Teixeira (2009) destaca que as Constituições de 1934 e 1946 reconheceram, pela primeira vez, a necessidade de um mínimo de educação para todos para que fosse possível implantar verdadeiramente a democracia. Após, em 1961, Gomes (2011) afirma que foi aprovada a primeira LDB – Lei das Diretrizes e bases da Educação Nacional (nº 4024), que defendeu a educação para o mercado. Em outras palavras, o tecnicismo.

Já no período autoritário, há mudanças no ensino brasileiro através de lei (lei nº 5692). Nesse período ganharam força o Senai e Senac, bem como foi maior o impulso às universidades, com maior foco na pesquisa, ensino e pós-graduação (GOMES, 2011).

Em Minas Gerais, o INEP (2006) aponta que houve forte expansão de instituições de ensino superior nas décadas de 1960 e 1970, com

arrefecimento na década de 1980. Entretanto, é nesse período de menor crescimento que surge a UEMG – Universidade do Estado de Minas Gerais, dentre apenas outras oito instituições criadas nesse período.

Depois da redemocratização, na Constituição de 1988, Gomes (2011) afirma que ficou estabelecido que a educação é dever do Estado e direito de todos. Também ficou definida a possibilidade de coexistência de instituições públicas e privadas, desde que as privadas estejam submetidas à avaliação do poder público. Essa Constituição Federal de 1988 tem como papel traçar “os princípios que regem a política educacional brasileira” (GOMES, 2011, p. 273).

No artigo 206 da Constituição de 1988, Sousa (2010) destaca o compromisso com padrão de qualidade. Assim, fica claro que o acesso não é o bastante. É necessário que se tenha qualidade na educação pública. Já que a educação é considerada um direito fundamental, o Direito Humano e Social à educação se tornou cláusula pétrea na constituição, o que impede que isso seja alterado.

Além disso, Gomes (2011) também destaca que o artigo 7º da mesma Constituição, bem como o artigo 6º, elenca os direitos sociais e, dentre eles, está presente a educação. Assim, confirma que se pode considerar a educação como um direito humano e, a partir da Constituição, como direito fundamental social. Além disso, adverte sobre a necessidade de prestação de um serviço educacional público de qualidade, visto que um dos princípios da Administração Pública é justamente o da eficiência.

Demo (1994) reforça afirmando que o desafio da educação tem maior relevância no ensino superior e que, certamente há uma disputa orçamentária, que em geral privilegia o ensino superior sendo que, contudo, a qualidade da educação básica afeta essa primeira.

Outra contribuição importante da legislação para a educação e que discute o tema da qualidade do serviço educacional, foi, segundo Gomes (2011), o PNE – Plano Nacional de Educação, criado pela Lei 10172, de 2001, bem como o Sinaes – Sistema Nacional de Avaliação da Educação Superior, criado pela Lei 10861, de 2004.

A Lei das Diretrizes e Bases da Educação de 1996, conforme ressalta Gomes (2011), estabeleceu as diretrizes e bases para a educação e definiu o prazo para que fosse entregue o PNE, que definiu diretrizes e metas para dez

anos, a partir de 2001, contendo, inclusive, um sistema de acompanhamento do desempenho do plano.

A partir do PNE, Sousa (2010) afirma que originou-se o PDE – Plano de Desenvolvimento da Educação, que foi um conjunto de programas para se concretizar as metas estabelecidas no PNE. O fundamento do PDE é enfrentar a desigualdade de oportunidades educacionais e, com isso, reduzir as desigualdades sociais e regionais. Isso representou “os princípios e diretrizes do Ministério da Educação como política da melhoria da qualidade do ensino no Brasil” (SOUZA, 2010, p. 89).

Para tanto, Sousa (2010) afirma que o PDE baseou-se em cinco pilares para a educação de nível superior, sendo: a expansão da oferta de vagas, dada a baixa porcentagem de jovens com acesso a esse nível (11%); garantia de qualidade, devido ao que traz a Constituição Federal de 1988; promoção da inclusão social pela educação, dado o desperdício de talentos de jovens que não têm acesso a esse nível de ensino por condições econômicas; ordenação social, visando levar o ensino superior a regiões mais remotas; e a vista ao desenvolvimento econômico e social, através da força motriz do ensino superior na formação de mão de obra qualificada, na produção científica e tecnológica e como elemento de integração nacional.

Com o problema da qualidade em destaque, Gomes (2011) indica que houve avanços na avaliação da qualidade do Ensino superior a partir da criação do Sinaes, em 2004, que visou a melhoria do ensino nesse nível.

O SINAES compreende, segundo Sousa (2010), uma avaliação institucional, uma avaliação de cursos e a avaliação dos estudantes. Os resultados dessas três notas são cruzados para se obter a avaliação geral.

Todos esses avanços da legislação brasileira têm como base tratados e acordos de cooperação internacional, principalmente aqueles com enfoque na educação como direito humano (GOMES, 2011).

Com uma melhor noção do processo de desenvolvimento da educação no Brasil e, mais especificamente, do ensino superior, é necessário que seja lançada uma discussão sobre o papel dessas instituições no seio da sociedade.

O quadro 3 apresenta uma síntese dos marcos e contribuições relevantes:

QUADRO 3 – SÍNTESE DOS MARCOS E CONTRIBUIÇÕES

Período	Marco	Contribuição
1934 3 1946	Constituições de 1934 e 1946	Reconhecimento da necessidade de um mínimo de educação
1961	Primeira LDB (Lei de diretrizes e bases)	Defesa do tecnicismo (educação para o mercado)
Período autoritário	Lei 5692	Força ao SENAI e SENAC, impulso às universidades e foco em pesquisa, ensino e pós graduação
1988	Constituição de 1988	Educação de qualidade como dever do Estado e direito de todos
1989	Constituição Mineira	Criação da UEMG
1996	LDB (Lei de diretrizes e bases)	Definição de metas, diretrizes e formas de acompanhamento
2001	PNE (Plano Nacional da Educação)	Definição de metas para a educação nacional
2004	SINAES (Sistema Nacional de Avaliação da Educação Superior)	Sistema de avaliação da educação superior
Pós PNE	PDE (Plano de Diretrizes da Educação)	Programas para concretização das metas definidas pelo PNE

Fonte: Elaborado pelo autor

4.3 A ATUAÇÃO DAS INSTITUIÇÕES DE ENSINO SUPERIOR

Na discussão sobre o desenvolvimento das nações e regiões, a educação é freqüentemente citada como fator a se considerar.

Isso se justifica, segundo Gomes (2011), pelo fato de que a dignidade da pessoa humana só ser possível se os direitos fundamentais forem respeitados, e o acesso à educação, saúde, trabalho e moradia for universal. No mesmo sentido, o autor também argumenta que a educação ainda tem a função de conscientizar os seres humanos e levá-los à efetivação da igualdade, liberdade, justiça e paz social.

Ao assumir a educação como processo de formação do indivíduo, Teixeira (2009) afirma que a democracia necessita de um desenvolvimento social e político que se baseia na educação humana. Portanto, só pode haver uma democracia de verdade caso haja educação para todos.

Essas premissas estão presentes no Direito Internacional, através do princípio da igualdade da pessoa humana, que foi absorvido posteriormente

pela Constituição Federal de 1988. Esse princípio da dignidade humana só pode ser respeitado se o direito universal à educação também o for (GOMES, 2011).

Isso se deve ao fato de que a educação, entre outros direitos sociais fundamentais, pode ser considerada como “rendimentos indiretos para extensos segmentos populacionais que os acessam” (CAMPOS, 2011, p. 157).

Sousa (2010) destaca que a política educacional do Brasil deve ter concordância com os objetivos fundamentais da República, destacados na Constituição Federal: construção de uma sociedade livre, garantia do desenvolvimento da nação, erradicação da pobreza e marginalidade, redução das desigualdades sociais e regionais e promoção do bem-estar de todos.

O Brasil atingiu resultados significativos em relação à alfabetização de suas crianças. Contudo, o Ensino Superior ainda é uma realidade inalcançável para boa parte da população, quer seja na questão do acesso, quer seja em relação aos benefícios recebidos pela comunidade.

Esse é um fator importante a ser considerado, já que segundo Rolim e Serra (2009, p.29), “o papel das universidades no desenvolvimento regional vem recebendo uma atenção crescente nos últimos anos e está sendo considerado como um elemento chave no processo de desenvolvimento das regiões”. Isso fica claro na percepção de Gomes (2011), que indica que a inclusão pela educação reduz a violência, pobreza, desigualdade social e a exclusão. Rolim e Serra (2009) ainda destacam que a Universidade afeta positivamente o governo local, as famílias e as empresas locais, tanto no aspecto econômico, quanto do ponto de vista da qualidade de vida.

Para Buarque (2011), o desenvolvimento econômico, social e cultural vem da criação do capital-conhecimento, que é produto de centros de ciência e tecnologia. Em outras palavras, a possibilidade de se desenvolver é através da educação da população: reforma total na educação de base, reconstrução da universidade e construção de aparato científico e tecnológico.

No entanto, Sousa (2010) assume o receio de que a educação seja mercantilizada, e perca seu caráter de bem social. Assim, cabe ao Estado pensar a educação como valor social, e garantir que a mesma contribua para o desenvolvimento e cultura do país.

Gomes (2011) ressalta, ainda, que o sistema educacional brasileiro tem problemas estruturais que favorecem a concentração de renda e fomentam a desigualdade social.

Apesar disso, Buarque (1994) discute que a universidade não pode deixar de assumir seu caráter elitista. Ali, devem se concentrar os melhores pensadores. Contudo, ele não desconhece a função social da universidade, e diz que esse papel deve ser cumprido através dos benefícios que a mesma consegue trazer para a comunidade.

Em outras palavras, não se deve esperar que o acesso ao ensino superior seja massificado, mas a universidade deve voltar a atuar como uma beneficiária da população.

Entretanto, Sousa (2010) discorda de Buarque (1994), ao afirmar que não se pode manter um modelo de educação voltado para a elite, e que amplos setores da população devem ter acesso, visando melhorar sua qualidade de vida. Com isso, ainda coloca o acesso universal como possibilidade do país realizar mudanças, através da capacidade do indivíduo em reconhecer suas opções.

Justificando essa afirmação, Gomes (2011) defende que a forma de educação de uma pessoa pode influenciar suas relações sociais e a comunidade onde está inserida.

A LDB de 1996 coloca, inclusive, os projetos de extensão universitária como instrumentos para garantir a formação do profissional-cidadão, e o equilíbrio entre os conhecimentos científicos ali gerados e as demandas sociais exigidas (SOARES, 2002). Ao tratar da LDB/1996, Gomes (2011) confirma que essa lei traz a afirmação da função da educação, não só de qualificar para o trabalho, como também de preparar o educando para o exercício da cidadania.

Marcovitch (1998) afirma que a universidade brasileira serve-se de uma competência instalada suficiente para realizar muitos projetos em torno das questões sociais.

Nesse cenário, Oliveira (2007) discorre que o papel da educação é prover o homem de condições para realizar as transformações culturais e materiais que a sociedade exige e, com isso, deixá-lo apto a contribuir com os objetivos de progresso e equilíbrio social. Fazem-se presentes, aqui, os elementos socioculturais mencionados. Ao encontro desta assertiva, Brito

(2009) estabelece a universidade como instrumento de desenvolvimento regional e de desenvolvimento humano.

Historicamente, Gomes (2011) afirma que a educação tem sido o instrumento do ser humano, e que a importância da mesma vai além da simples criação e transmissão de conhecimento, sendo responsável também pela transmissão de valores que auxiliam na busca pela liberdade e justiça social.

O Japão, país que apresenta altos índices de qualidade de vida, nutrição adequada e um bom sistema de saúde, deve isso a um sistema de educação pública, completa e gratuita para a população como um todo (GOMES, 2011).

Segundo Araujo (2000), a educação deve ter intencionalidades sociais, visto que o desenvolvimento humano só ocorre em sociedade. O mesmo autor evidencia ainda que a legislação brasileira traz como finalidade do ensino superior o desenvolvimento pleno do educando, seu preparo para o exercício da cidadania e a qualificação para o trabalho.

É através da educação que o ser humano será, segundo Gomes (2011), influenciado nas relações sociais frente à comunidade, instrumentalizando o educando para ser agente de uma revolução humana.

Albuquerque (2011) concorda ao ressaltar que, já nos séculos XVIII e XIX, a visão era de que a educação liberal, com foco na geração de bom julgamento e consciência crítica, seria capaz de preparar o sujeito para o exercício da cidadania. Além disso, ainda destaca que, para tanto, o Estado deveria ser capaz de oferecer oportunidades educacionais iguais.

Ao encontro do que propõe Albuquerque (2011), Gomes (2011) escreve que a educação é dever do Estado, da família e da sociedade, visto que é a chave para a redução da pobreza e o caminho para um desenvolvimento sustentável.

Conforme visto, um dos caminhos para que as instituições de ensino superior cumpram esse papel social são as atividades de extensão universitária. Essas atividades de extensão podem, segundo Demo (1980), serem projetos próprios, integração com políticas sociais vigentes ou projetos de participação na política cultural ou educacional. Assim, o autor assume que a universidade não pode ser pensada apenas como o processo de ensino em sala de aula, mas sim como agente de desenvolvimento social. Gomes (2011)

também apresenta essa ideia, ao afirmar que a educação tem caráter estratégico no projeto desenvolvimentista de qualquer país para superar as desigualdades sociais e superar a pobreza. Isso posto, Demo (1980) completa afirmando que a extensão deve ter a mesma atenção que a docência e a pesquisa.

Portanto, para assumir o seu papel no processo de desenvolvimento da região onde está inserida, a universidade deve fazer uso do tripé Ensino, Pesquisa e Extensão. Isso porque, de acordo com Dias (2009), o caráter indissociável do tripé foi previsto na Constituição Federal de 1988.

Segundo Araujo (2000), isso pode ser visto também na LDB/1996, quando trata dos objetivos da universidade. Dentre eles, destacam-se o incentivo da pesquisa e investigação científica, a formação de diplomados em diferentes áreas de conhecimento, e a prestação de serviços especializados à comunidade, após o conhecimento de seus problemas, externalizando, assim, as conquistas e benefícios gerados internamente.

Dias (2009) concorda, ao afirmar que a interação entre ensino, pesquisa e extensão torna factível a aproximação de teoria e prática, bem como da universidade e a sociedade, democratizando, reconstruindo e retornando esse conhecimento à universidade. Porém, na prática, o que se observa é que a pesquisa tende a se afastar do ensino, e fica desarticulada e isolada; e a extensão, quando existe, é dissociada do ensino e representa esforços individuais, com pouco envolvimento da comunidade universitária.

Assim, Gomes (2011) finaliza frisando que, dada sua importância, a educação deve ser prioridade na gestão pública, como modelo eficiente de garantia da dignidade da pessoa humana, que conceda oportunidade a todos de exercer seu papel na sociedade.

Assumido então o compromisso da universidade com as questões sociais, é mister destacar as diferentes influências de instituições públicas e privadas no processo de desenvolvimento, quer seja cultural, econômico e social. Além disso, é relevante compreender de que forma a educação de nível superior difere nas esferas pública e privada, para facilitar o entendimento de como um movimento de transformar uma instituição privada em uma instituição pública pode afetar seu entorno.

4.4 ENSINO SUPERIOR PÚBLICO E PRIVADO

Inicialmente, deve-se conceituar a partir de Arendt (1991 APUD Chavez, 2004) que o termo público será compreendido como o espaço ativo da cidadania, da liberdade e da preservação dos homens, da promoção do bem de toda a coletividade, isto é, o espaço da ação; e o termo privado será considerado como o espaço formado por indivíduos ou grupos organizados para a preservação de interesses particulares, ou seja, o local em que os homens perdem sua liberdade e se tornam escravos da necessidade de sobrevivência como o *animal laborans*. “No contexto da estrutura social capitalista atual, consideramos, o Estado como o responsável pela promoção da esfera pública e o mercado como o *locus* da esfera privada” (CHAVEZ, 2004, p.2).

Neste contexto, a literatura discute amplamente dois movimentos de expansão do ensino superior: através da ampliação do serviço público, ou através da privatização do mesmo.

Entre os autores, não há uma definição clara de qual dos dois movimentos corresponde a um melhor caminho: a privatização do ensino superior, ou a expansão do serviço público. Assim, ressalta-se a importância da discussão teórica do tema, visando embasar as perspectivas esperadas do processo de encampação estudado nessa pesquisa.

Para contextualizar, Cunha (1999) indica o significado do termo privatização como sendo a submissão da administração pública a interesses de grupos particulares, econômicos, religiosos ou políticos.

Brito (2009) discute que, em virtude do exposto, há uma relação entre a expansão privada do ensino superior em Minas Gerais, a tentativa de barrar políticas públicas relacionadas ao setor e o processo competitivo das instituições privadas de ensino. Contudo, Ball (2004) traz à tona a ideia de que a participação do setor privado na promoção de serviços tem sido vista, teoricamente, como o melhor caminho. Portanto, o que o autor propõe é que o movimento de encampação iria em direção contrária à tendência recomendada.

Em Minas Gerais, por exemplo, Brito (2009) coloca que desde a década de 1990, as instituições privadas foram responsáveis pela expansão do ensino superior. O mesmo ocorre em âmbito nacional.

Ball (2004) prossegue evidenciando que, por isso, houve uma desconsideração das necessidades da população, normalmente justificada pelo neoliberalismo.

Assim, levanta-se um ponto negativo para a expansão do ensino através de instituições privadas, visto que as tendências de mercado são priorizadas perante às necessidades da população.

Ao tratar do tema da privatização do ensino superior, Catani e Gilioli (2005) consideram o PROUNI uma forma de privatização e, mais do que isso, uma capitulação do estado aos interesses das Instituições de Ensino Superior privadas, na medida em que o programa promove o acesso, e não a permanência dos cidadãos na universidade, dando, assim, uma falsa cidadania aos bolsistas, devido à qualidade questionável de muitas dessas instituições, bem como uma ampliação do poder das universidades privadas.

Com tal afirmação, Catani e Gilioli (2005) colocam em cheque, inclusive, a qualidade das instituições privadas, o que pode ser considerado mais um ponto negativo para a tendência de privatização do ensino.

Já Couto (2011) afirma que o Estado tem como papel o fornecimento de ensino gratuito e de qualidade à toda população e, todavia, segue um movimento de afastamento desse papel. Além disso, também sugere que o Estado esquiva-se dessa responsabilidade e que, apesar de existirem políticas públicas voltadas para o ensino superior, elas não são aplicadas, e isso contribui para o sucateamento do ensino público.

Mostra-se, com isso, o risco que se corre ao apostar na ampliação do serviço público porque, na visão de Catani e Gilioli (2005), o Estado nem mesmo pode hoje lidar com a estrutura já existente.

Assim, Brito (2009) corrobora essa ideia afirmando que em Minas Gerais e, também na região sudeste, a intensidade dos processos de privatização é alta.

Gomes (2011) concorda, ao afirmar que as universidades particulares tendem a se transformar na grande indústria do século XXI.

Porém, Kuenzer (2001) afirma que a empregabilidade que deve ser gerada pelos cursos de graduação passa, primeiro, pela classe social, visto que, para cursar o ensino superior, é necessária a disponibilidade de tempo e

dinheiro. Aqueles que não têm a disponibilidade acabam se focando em cursos noturnos e menos nobres, e que não têm valor de mercado.

Durhan (1998) aponta que no Brasil as instituições privadas dominaram o setor, e massificaram o ensino superior. Entretanto, devido a dificuldades financeiras, elas apelaram à ajuda do estado, reivindicando recursos públicos ou encampações. Em outras palavras, os cursos de mais prestígio e, teoricamente, mais qualidade, ficam restritos aos estudantes de classes sociais mais elevadas, enquanto as classes mais baixas devem se contentar com cursos de qualidade duvidosa ou em não ingressar no ensino superior.

Trigueiro (2000), ao abordar o tema, sugere que existem diferenças no papel e significados das Instituições de ensino superior públicas e privadas e que, portanto, não cabem a elas as mesmas ideias, concepções e práticas.

O autor ainda sugere que, se por um lado, as IES públicas têm concentrado os esforços de desenvolvimento de pesquisas, por outro sua estrutura e cultura interna geram maior dificuldade para adaptação às novas necessidades e demandas da atualidade.

Assim, nota-se que também podem ocorrer mudanças no tocante à estrutura de funcionamento de uma instituição encampada, nos aspectos culturais e no foco do funcionamento da instituição.

Com relação à discussão entre o ensino superior público e privado, Santos (2010) ressalta a existência de uma dicotomia entre a democratização do acesso ao ensino superior e a sua qualidade.

Ao debater o assunto, Gomes (2011) destaca que o problema do acesso ao ensino é de fácil solução, ao passo que a questão da qualidade é hoje o desafio a se enfrentar. Em outras palavras, apesar de grandes avanços na questão do acesso ao ensino superior, a preocupação atual está relacionada à qualidade do ensino oferecido.

Santos (2010) esclarece que a emergência da cultura das massas (democratização do acesso às universidades) rendeu a hierarquização entre instituições, sendo conhecidas as universidades de elite, aquelas mais prestigiadas e as universidades das massas, reprodutoras das criações de alta cultura das elites.

Assim, fica demonstrada não só a evidenciação de instituições mais e menos prestigiadas, como as crises que afetam as universidades, sejam elas

relacionadas à dicotomia supracitada ou à relação entre ensino básico e superior. Fica claro também a ligação entre o papel do ensino superior e o desenvolvimento social e econômico.

Para ilustrar a situação, Simon e Bovo (2003) apresentam o caso da UNESP, criada em 1976 através da aglutinação de institutos espalhados pelo interior de São Paulo. Segundo os autores, além da importância da universidade no sentido de formar profissionais, prestar serviços para a comunidade e produzir novos conhecimentos, cabe destacar os efeitos econômicos oriundos de sua movimentação de recursos na região implantada.

De acordo com Casagrande, Mandarino e Silva (2003), os municípios em que havia institutos no interior de São Paulo e foram incorporados pela UNESP foram: Araçatuba, Araraquara, Assis, Bauru, Botucatu, Franca, Guaratinguetá, Ilha Solteira, Jaboticabal, Marília, Presidente Prudente, Rio Claro, São José do Rio Preto e São José dos Campos.

Bovo (2003) propõe que os impactos econômicos e financeiros causados pela UNESP dinamizam e multiplicam as atividades econômicas locais, e são gerados pelos salários pagos a funcionários e professores, pelos investimentos em obras e equipamentos, os recursos injetados de alunos que vêm de outras cidades e demais despesas de custeio.

Para embasar suas constatações, Bovo (2003) apresenta que, em 2001, as unidades da UNESP colocaram R\$ 699 milhões em circulação nos municípios em que estão estabelecidas, o que representou 36,74% da receita total dos mesmos. Ao excluir da análise o município de São José dos Campos, por apresentar um nível de desenvolvimento econômico mais avançado, o índice sobe para 50,63%.

Por fim, Bovo (2003) salienta a evidência da importância da universidade pública não só em relação ao impacto econômico estático, como também dinâmico, através da formação de capital humano, gerando maior riqueza na produção social.

A discussão entre privatização e estatização, nesse caso focada no ensino superior, é ampla e densa e, portanto, de suma importância para ser discutida e analisada dentro do tema estudado. A ilustração do ocorrido no caso da Unesp ajuda a visualizar que o ensino superior público tem, no Brasil, papel fundamental. Com isso, é necessário destacar qual é o panorama atual

das instituições de ensino superior no Brasil e, sobretudo, no estado de Minas Gerais, apresentado no tópico 3.5.

4.5 PANORAMA DA EDUCAÇÃO NO BRASIL E EM MINAS GERAIS

Tendo em vista a dissertação que está sendo construída, importante tema a ser abordado nesse momento sobre o ensino superior é a situação atual da educação superior no Brasil e no Estado de Minas Gerais. Para tanto, é necessária uma análise tanto em termos qualitativos, quanto em termos quantitativos.

De forma geral, ao tratar dos países em desenvolvimento, Gomes (2011) afirma que o Banco Mundial analisa a situação da educação através de quatro aspectos fundamentais.

No primeiro deles, que diz respeito ao acesso, o Banco Mundial avalia que a maioria dos países alcançou sucesso apenas com a educação de primeiro grau.

Com relação ao segundo, Gomes (2011) afirma que o Banco Mundial orienta a evitar a discriminação em relação a pobres e minorias étnicas.

O terceiro tópico, a qualidade, é o item que, segundo Gomes (2011), afeta o desenvolvimento dos países de maneira geral, e que superou a equidade e a questão do acesso como preocupação central para as nações em desenvolvimento. Por fim, ainda assinala a preocupação com a redução da distância entre a reforma educativa e a reforma das estruturas econômicas.

No ano 2000, Soares (2002) afirma que, no Brasil, do total de Instituições de ensino de nível superior, 176 são públicas, o que representa quase 15%. Os 85% restantes são constituídos por instituições particulares.

Isso demonstra que o país ampliou sua estrutura de ensino superior principalmente através da iniciativa privada.

Com relação à distribuição regional, Soares (2002) discorre que mais de 68% das instituições de ensino superior concentram-se nas regiões sul e sudeste.

Essa constatação contribui, certamente, para o aumento das disparidades entre o processo de desenvolvimento das regiões.

Na década de 1990, Soares (2002) indica um crescimento de 29,1% no número de instituições públicas. Já as instituições privadas cresceram 112,5% no mesmo período. Tal fato confirma, mais uma vez, o avanço do ensino superior no Brasil através da iniciativa privada. Não obstante, Soares (2002) apresenta que o percentual de vagas da rede pública de ensino superior apresentou, na mesma década, um crescimento no número absoluto de vagas (53,4%), enquanto as IES privadas aumentaram em maior proporção (148%).

Essa relação significa que, ao passo que em 1990 as instituições públicas representavam 30% das vagas ofertadas, em 2000 elas passam a representar menos de 20% (SOARES, 2002).

No geral, o crescimento da oferta de vagas foi de 141,9%. No mesmo período, Soares (2002) afirma que a população em idade de ingressar no vestibular cresceu menos de 30%.

Isso deixa claro que houve uma diminuição gradual do déficit de vagas. Ou seja, o Brasil conseguiu diminuir significativamente, no período, os problemas de limitação do acesso ao ensino superior.

Contudo, o INEP (2006) destaca que essa mudança deve-se, principalmente, às instituições privadas. O número de matrículas em IES públicas cresceu, entre 1991 e 2004, 64% no Brasil. Nas IES privadas, o crescimento observado no período foi de 266%. Dentro das instituições públicas, destaca-se uma relação com pouca variação entre a proporção de matrículas em IES estaduais e federais, com as estaduais representando, em 2004, menos de 25% do total das IES públicas. Essa proporção apresentou baixa variação durante o período analisado.

Ao tratar do processo de expansão em Minas Gerais, o INEP (2006) aponta que na década de 1990 o Estado apresentou média menor de crescimento das IES do que o restante do Brasil. Contudo, a partir de 2001 até 2004, essa tendência foi revertida e Minas Gerais passou a apresentar crescimento significativamente maior que a média nacional.

O INEP (2006) segue analisando que ao passo que em que no ano de 1990 as escolas de nível superior públicas representavam 25% das instituições do estado, em 2004 passaram a representar menos de 9%. Isso se deve não somente ao grande aumento de instituições privadas, como também à ligeira diminuição de instituições públicas (o que não aconteceu com os parâmetros

nacionais). Em 2004 Minas Gerais contava com 11 universidades públicas e nove privadas; um centro universitário público e 14 privados; 11 faculdades integradas privadas e nenhuma pública; sete faculdades, escolas e institutos públicos e 221 privados; e seis centros de educação tecnológica públicos e 9 privados.

Por fim, Sguissardi (2008) sinaliza com a continuidade da tendência do predomínio das instituições privadas no ensino superior brasileiro, ao trazer que, mesmo com os significativos esforços governamentais para ampliação do ensino superior público, o seu efeito na participação percentual em número de instituições e matrículas deve ser pequeno, graças ao maior ritmo de crescimento das instituições privadas.

Depois de desenhada a situação do ensino superior no Brasil, tanto na esfera pública quanto privada, deve-se entender qual é a relação entre as instituições de ensino superior que são foco deste estudo: A UEMG e as fundações associadas.

4.6 A RELAÇÃO ENTRE A UEMG E AS FUNDAÇÕES ASSOCIADAS

O processo de expansão do ensino superior em Minas Gerais passou, em grande parte, pelas discussões sobre a criação de uma universidade estadual.

Segundo Brito (2009), somente em 1989, a Constituição Mineira criou um modelo de universidade com campi múltiplos, através da incorporação de fundações privadas espalhadas pelo estado.

Os interesses levantados no processo, ainda de acordo com Brito (2009), eram dominados por quatro grupos: um deles, de deputados demandando a criação de universidades em sua área eleitoral. Outro, por deputados demandando universidades públicas estaduais. O terceiro, formado pelas próprias fundações, demandando sua estadualização e, por fim, um quarto que representava os interesses de associações privadas.

Na década de 1960, houve uma forte reivindicação para a encampação de instituições criadas como públicas por decreto estadual, mas que se

instalaram como privadas. Dentre elas, a Fundação de Ensino Superior de Passos, em 1963 (BRITO, 2009).

Em setembro de 1973, a FESP foi criada mediante a aprovação da Lei Estadual nº 6140, visando substituir a Faculdade de Filosofia de Passos. Em 1975, o estatuto da FESP foi aprovado por decreto. (FESP. Disponível em: <<http://www.fesp.mg.edu.br>> Acesso em 18/06/2013 às 11:44)

Brito (2009) coloca que algumas instituições solicitaram, na Constituição Mineira de 1989, a vinculação à universidade que seria criada, principalmente devido a dificuldades financeiras e gerenciais.

Em 1990 a FESP optou, mediante consulta aos atores envolvidos, por integrar a UEMG – Universidade do Estado de Minas Gerais, criada pelo artigo 81 das Disposições Transitórias da Constituição do Estado de Minas Gerais. O artigo 82 da mesma Constituição facultou às fundações de ensino superior criadas pelo estado a opção de serem unidades da UEMG. (FESP. Disponível em: <<http://www.fesp.mg.edu.br>> Acesso em 18/06/2013 às 11:44)

Já de acordo com o site da UEMG de Frutal, MG, a FESF foi criada apenas em 2004, e se tornou pública no ano de 2007. (UEMG Frutal. Disponível em: <HTTP:// <http://www.uemgfrutal.org.br/>> Acesso em: 19/09/2013, às 19:25)

De acordo com Brito (2009), fica evidente, na Constituição Mineira, as opções apresentadas às Fundações: ou a absorção dessas fundações privadas pela UEMG, ou sua completa desvinculação com o estado.

Nove unidades foram inicialmente associadas, nas cidades de Campanha, Carangola, Diamantina, Divinópolis, Ituiutaba, Lavras, Passos, Patos de Minas e Varginha, sendo que Lavras, Patos de Minas e Varginha não mais o são, por opção própria.

Segundo Brito (2009), um decreto estadual de 1999 considerou esses campi como agregados à UEMG, sem absorção pelo Estado, já que as fundações não tinham boa saúde financeira e, inclusive, apresentando débitos junto ao INSS. Em 2000 e 2001, Varginha e Lavras se desvincularam para se tornarem Centros Universitários.

Mesmo assim, pela primeira vez essas instituições tiveram acesso aos recursos da FAPEMIG, para projetos de pesquisa e qualificação, já que mais de 80% das receitas oriundas de mensalidades eram destinadas à despesas

com pessoal. Já em 2005, as fundações assumem a posição de associadas, e permanecem com esse status até hoje (BRITO, 2009).

Por fim, cabe destacar que a UEMG Frutal, que começou oferecendo 100 vagas no curso de administração, criou em 2006 os cursos de Ciência e Tecnologia de Laticínios e Direito. Em 2007, Geografia, Tecnologia de Produção Sucroalcooleira e Comunicação Social. Já em 2012, Tecnologia de Alimentos. Atualmente, são sete cursos em funcionamento, estrutura ampliada, e estudantes de várias regiões do país. (UEMG Frutal. Disponível em: <[HTTP://http://www.uemgfrutal.org.br/](http://www.uemgfrutal.org.br/)> Acesso em: 19/09/2013, às 19:25)

Em 2013, foi enviado à Assembléia Legislativa o Projeto de Lei nº 3948, com o intuito de propor a encampação das Fundações associadas pela UEMG. Segundo o projeto, as unidades com menores recursos serão alvo prioritário da encampação, posto o caráter de desenvolvimento regional da UEMG, dando origem à Lei 20807/2013, que garantiu a encampação dessas instituições. Esse fato coloca em evidencia a necessidade de compreensão do processo de encampação e suas conseqüências.

Tal colocação do projeto de lei choca-se com a visão de Brito (2009) de que, durante os trabalhos da Comissão Constitucional, houve pressão pela instalação de universidades públicas em regiões densamente povoadas, apesar de também constarem demandas por encampação e recursos estaduais nas audiências.

5. PROCEDIMENTOS METODOLOGICOS

Esse capítulo visa a apresentação dos procedimentos metodológicos dessa pesquisa.

5.1.TIPO DE PESQUISA

Esse estudo está alicerçado em uma pesquisa qualitativa e exploratória, baseada em um estudo de caso com o objetivo de analisar a articulação entre as atividades de ensino, pesquisa e extensão na UEMG Frutal e o desenvolvimento local.

A pesquisa é exploratória, pois visa tornar o problema mais explícito (MARCONI; LAKATOS, 2008), com o objetivo de aperfeiçoar ideias e aumentar familiaridade ao estudo (GIL, 2007) para um aprofundamento futuro; e qualitativa, pois não usará referencial estatístico quantificável para comprovar seu objetivo proposto, já que, segundo Severino (2007), esse tipo de pesquisa surgiu com as ciências sociais, para suprir as lacunas deixadas pela pesquisa quantitativa ao não ser suficiente para compreender o mundo humano.

Nesse caso, apresenta-se a discussão teórica sobre a influência do ensino público superior no desenvolvimento local visando subsidiar a discussão já existente acerca do processo de encampação de uma Fundação de Ensino Superior privada, pela Universidade do Estado de Minas Gerais (UEMG) que é uma Universidade pública. A justificativa da escolha da pesquisa com base em dados secundários ou bibliográficos reside no fato de que esta objetiva, conforme colocado por Marconi e Lakatos (2008), colocar o pesquisador em contato com o que já foi publicado a respeito do tema, podendo abranger revistas, livros, pesquisas, monografias, teses e outros.

Como a literatura a respeito do ensino superior no Brasil é vasta e conta com expoentes no assunto, uma discussão bem fundamentada do tema pôde levantar questões relevantes para o decorrer da pesquisa.

Após, foi realizado um estudo de caso com o Campus da UEMG de Frutal, MG, como objeto. Para tanto, foi necessária a obtenção de informações sobre o caso e sua confrontação com a situação à encampação, o levantamento de informações acerca das atividades de ensino, pesquisa e

extensão da Universidade e sua articulação com o desenvolvimento da cidade de Frutal, e comparação das situações anterior e posterior à encampação.

Martins (2008) sugere que o estudo de caso deve ser um recorte de uma situação real, e deve ser importante a ponto de fornecer análises e descobertas a serem consideradas no problema. Yin (2005) defende que o estudo de caso pode ser utilizado quando se deseja apresentar situações individuais ou, até mesmo, chegar a generalizações amplas baseadas em evidências encontradas. Foram usadas como fontes documentações, entrevistas, registros e observação direta. Ainda segundo Yin (2005), podem ser usadas para o desenvolvimento de estudos de caso seis fontes de coleta de dados, a saber: documentação, registro em arquivos, entrevistas, observações diretas, observação participante e artefatos físicos.

O protocolo seguido para a elaboração do estudo de caso é o proposto por Yin (2005), que sugere a adoção das seguintes etapas: visão geral do projeto e estudo de caso; procedimentos de campo; questões do estudo de caso; e guia para o relatório do estudo de caso, contendo formato de dados, uso de documentações e informações bibliográficas.

Quanto ao relatório de estudo de caso, a estratégia analítica utilizada foi a Construção da Explicação, que segundo Yin (2005), consiste em explicar o fenômeno. Na maioria dos casos, isso é feito através de narrativa. Além disso, defende que, no caso de políticas públicas, uma apresentação adequada pode gerar recomendações acerca de políticas públicas a serem utilizadas no futuro.

5.2 OBJETIVOS E PROBLEMA DE PESQUISA

Destaca-se como objetivo geral dessa pesquisa:

Analisar a articulação entre as atividades de ensino, pesquisa e extensão na UEMG Frutal e o desenvolvimento local.

São objetivos específicos desta pesquisa:

- a) analisar a articulação entre os projetos de pesquisa realizados pela UEMG Frutal entre 2004-2013 e o desenvolvimento local;

- b) analisar a articulação entre as atividades de extensão da UEMG Frutal entre 2004-2013 e o desenvolvimento local;
- c) avaliar a absorção dos estudantes locais pela UEMG Frutal no período entre 2004-2013.

Destaca-se como problema de pesquisa:

Existe articulação entre as atividades de ensino, pesquisa e extensão da UEMG Frutal e o desenvolvimento local?

5.3 ETAPAS DE PESQUISA

Para que os objetivos sejam alcançados, a pesquisa foi dividida em cinco fases distintas e, com cada uma delas, pretende-se levantar dados e informações através de diferentes fontes, que contribuam para a pesquisa em questão.

Essas fases são:

1. levantamento teórico;
2. levantamento do perfil socioeconômico do município;
3. levantamento e análise das atividades de pesquisa da Universidade;
4. levantamento e análise das atividades de extensão da Universidade; e
5. levantamento e avaliação do acesso dos estudantes locais à universidade.

Na primeira fase do projeto, foi realizado um levantamento teórico minucioso a respeito do assunto, procurando trazer como referencial a opinião balizada de estudiosos da área, confrontando assim os possíveis aspectos negativos e positivos que a literatura sugere em relação ao processo.

Para isso, foram utilizados dados secundários oriundos de livros, artigos científicos e demais publicações, bem como a legislação brasileira e, especificamente, de Minas Gerais.

Para as quatro fases seguintes, realizou-se um estudo de caso da UEMG, na cidade de Frutal (MG), que foi encampada no ano de 2007, e de

forma semelhante ao processo de encampação de seis fundações pela UEMG, definido pela lei 20807/2013.

Essas quatro fases visaram confrontar a situação anterior à encampação com o cenário existente após esse processo.

Em outras palavras, como a estadualização em Frutal/MG ocorreu há aproximadamente sete anos, se pôde estabelecer se suas atividades estão articuladas ao desenvolvimento da cidade e região como propõe o estatuto da instituição, bem como quais foram seus pontos negativos e positivos.

A segunda fase visou verificar as alterações no crescimento do PIB da cidade de Frutal após a encampação; posteriormente, as alterações na arrecadação do ICMS do município, e a representatividade do ICMS destinado ao Campus local da UEMG na arrecadação total; outro indicador a ser utilizado refere-se à atividade empresarial no município. Esses dados foram obtidos de pesquisas anteriores feitas pelo IBGE. Com isso, pôde-se ter uma noção geral do perfil econômico do município, visando balizar as discussões acerca do alinhamento das atividades da universidade com as necessidades do município sem, contudo, ter a pretensão de mensurar se a encampação gerou impactos econômicos estáticos no município.

Na terceira fase, pretendeu-se analisar o alinhamento das atividades de pesquisa da UEMG Frutal e as demandas do município. Para isso, foram verificadas as pesquisas realizadas pela universidade no período pré-encampação e pós encampação. Foi necessária, para isso, uma análise dos registros das publicações arquivadas na biblioteca e sua articulação com os problemas locais, bem como análise de outras atividades relacionadas à pesquisa. Após, foi necessária uma entrevista com a Coordenadora de Pesquisa e Extensão, e dois professores da instituição desde a fase pré-encampação, no intuito de aprofundar o conhecimento acerca do processo das atividades de pesquisa da universidade estudada. O roteiro de pesquisa encontra-se no Apêndice A.

A quarta fase refere-se à relação entre as atividades de extensão e as necessidades da comunidade na qual a UEMG está inserida. Para atender a esse objetivo, fez-se necessário o levantamento das atividades de extensão antes e depois da encampação, seguida por entrevista com a Coordenadora de

Pesquisa e Extensão da UEMG Frutal, bem como dois professores presentes desde a fase pré-encampação. O roteiro encontra-se no Apêndice B.

Na última fase, outra questão fundamental a ser explorada é o acesso. Necessitou-se analisar o acesso de alunos da cidade e região antes e depois do processo de encampação, através de entrevista realizada com o secretário da instituição e dois professores presentes desde a fase pré-encampação. O roteiro para coleta de dados relacionados ao acesso é apresentado no Apêndice C. Os dados formais da instituição acerca do perfil dos estudantes estão centralizados em Belo Horizonte, e não foram disponibilizados ao pesquisador a tempo da conclusão da dissertação, sendo esta uma das limitações da pesquisa.

5.4 COLETA DE DADOS

Assim, nota-se que as quatro fases do estudo de caso supracitadas baseiam-se em duas técnicas: pesquisa documental e entrevistas.

Gil (2007) explica que a pesquisa documental assemelha-se à pesquisa bibliográfica. A diferença é que, no primeiro caso, utiliza-se dados ainda não analisados e que não necessariamente são públicos.

Marconi e Lakatos (2008) afirmam que a entrevista tem por objetivo principal obter informações do entrevistado sobre determinado problema, e pode ser utilizada para diferentes finalidades. Dentre elas, determinar a opinião de pessoas sobre determinados fatos.

As entrevistas foram realizadas com a presença do pesquisador na cidade de Frutal, MG, através de três roteiros estruturados, com questões abertas, conforme Apêndices A, B e C.

Essas entrevistas foram realizadas com: a professora coordenadora de pesquisa e extensão na UEMG, acerca do alinhamento das atividades da UEMG, de pesquisa e extensão, e o processo de desenvolvimento local; e com o responsável pela secretaria da UEMG, acerca do acesso de estudantes da região na UEMG. Também foi registrada a participação de dois professores presentes na UEMG desde o período pré encampação.

Com isso, justifica-se a escolha da entrevista com pessoas diretamente envolvidas no processo e a necessidade de enunciar suas opiniões sobre o assunto, para que, com base nessas opiniões e nos dados concretos do estudo de caso, consiga-se balizar adequadamente a discussão acerca do tema.

5.5 ANÁLISE DOS DADOS

A análise dos dados coletados foi feita através da utilização de duas técnicas: a análise documental, para os dados secundários, e a análise de conteúdo, para os dados coletados nas entrevistas.

A análise documental determina, de maneira objetiva, os fenômenos sociais expostos nos documentos. Já a análise de conteúdo visa analisar as mensagens e captar indicações que possam gerar inferências.

Severino (2007, p. 121) conceitua a análise de conteúdo como sendo “uma metodologia de tratamento e análise de informações constantes de um documento.” Bardin (2004) afirma que essa análise pode ser feita através de códigos lingüísticos, quer seja oral, quer seja escrito, ou através de códigos icônicos.

O quadro 4 sintetiza os procedimentos metodológicos deste estudo:

QUADRO 4 – PROCEDIMENTOS METODOLÓGICOS

Problema de Pesquisa	Objetivo Geral	Objetivos Específicos	Coleta de Dados	Fonte de Dados	Análise de Dados
Existe articulação entre as atividades de ensino, pesquisa e extensão da UEMG Frutal e o Desenvolvimento Local?	<i>Analisar a articulação entre as atividades de ensino, pesquisa e extensão na UEMG Frutal e o desenvolvimento.</i>	Analisar a articulação entre os projetos de pesquisa realizados pela UEMG Frutal entre 2004-2013 e o desenvolvimento.	Pesquisa documental; Entrevista	Fontes secundárias; Fontes Primárias	Análise documental; Análise de Conteúdo
		Analisar a articulação entre os projetos de extensão realizados pela UEMG Frutal entre 2004-2013 e o desenvolvimento.	Pesquisa documental; Entrevista	Fontes secundárias; Fontes Primárias	
		Avaliar a absorção dos estudantes locais pela UEMG Frutal no período entre 2004-2013	Pesquisa documental; Entrevista	Fontes secundárias; Fontes Primárias	

Fonte: Elaborado pelo autor

6. O Caso da Encampação da FESF pela UEMG em Frutal (MG)

Esse capítulo tem o objetivo de descrever o Caso da Encampação da FESF pela UEMG em Frutal (MG) a partir dos dados coletados conforme exposto nos procedimentos metodológicos anteriormente descritos.

Assim, este caso encontra-se dividido em grandes tópicos: o primeiro aborda informações gerais da localidade e da universidade, além do perfil socioeconômico do município, enquanto o segundo aborda a articulação das atividades de ensino, pesquisa e extensão e o desenvolvimento de Frutal/MG.

6.1 CONTEXTUALIZAÇÃO

6.1.1: FRUTAL (MG)

Segundo a Prefeitura Municipal de Frutal (2014), a cidade surgiu no entorno de uma pequena capela dedicada à Nossa Senhora do Carmo, no caminho entre São Paulo e Goiás e Mato Grosso. Ao redor dessa capela, surgiu primeiramente um povoado, que devido ao rápido crescimento, tornou-se Arraial em 1850. Em 1854, foi incorporado ao município de Uberaba. A emancipação ocorreu em 1885, sendo criada a Vila denominada Carmo do Fructal.

Após, foi elevada à condição de cidade em 1887, já com o nome de Frutal. A cidade fica localizada na região do triângulo mineiro, distante 620 km da capital Belo Horizonte. A pesquisa de estimativa da população realizada pelo IBGE em 2013 aponta uma população de 56.720 habitantes, distribuídos em uma área de 2.426.965 km².

O IDHM – Índice de Desenvolvimento Humano Municipal – de Frutal era, em 1991, 0,516; em 2000, esse índice subiu para 0,643 e chegou, em 2010, no valor de 0,730. (PNUD, 2013)

Detalhando os dados de 2010, o IDHM de renda de Frutal é 0,73, enquanto o IDHM de longevidade é 0,865 e o da educação é o mais baixo: 0,615 (PNUD, 2013). Nota-se que, apesar do sensível avanço nos indicadores, é necessário que se busque melhorias, principalmente no tocante à educação.

6.1.2 PERFIL ECONÔMICO – FRUTAL

Para a análise do desenvolvimento econômico recente da cidade de Frutal, são apresentados três indicadores principais: evolução das atividades empresariais, evolução do repasse de ICMS à cidade e evolução do PIB municipal. A análise dos dados culminará no cruzamento das informações a respeito do desenvolvimento do município com a opinião dos atores envolvidos acerca da correlação desse desenvolvimento com o processo de estadualização da UEMG.

A) EVOLUÇÃO DAS ATIVIDADES EMPRESARIAIS

O primeiro indicador é a evolução das atividades empresariais no município, com base nos dados do IBGE. Os dados disponíveis vão do ano de 2006 até o ano de 2011.

O quadro 5 demonstra a evolução dos indicadores ligados à atividade empresarial no município:

QUADRO 5 – EVOLUÇÃO DA ATIVIDADE EMPRESARIAL EM FRUTAL / MG

	Ano					
	2006	2007	2008	2009	2010	2011
Número de unidades locais	1.616	1.444	1.671	1.700	1.776	1.925
Evolução		-11%	16%	2%	4%	8%
Pessoal ocupado total	8.446	10.020	10.489	10.630	11.884	12.926
Evolução		19%	5%	1%	12%	9%
Pessoal ocupado assalariado	6.613	8.147	8.405	8.428	9.698	10.457
Evolução		23%	3%	0%	15%	8%
Salários e outras remunerações (mil reais)	56.094	76.274	89.189	115.220	130.903	155.249
Evolução		36%	17%	29%	14%	19%
Salário médio mensal (Salários Mínimos)	1,9	2	2,1	2,3	2,1	2,2
Evolução		5,26%	5,00%	9,52%	-8,70%	4,76%

Fonte: Elaborado pelo Autor.

O quadro 5 apresenta o crescimento do número de unidades empresariais, do pessoal ocupado total, e do pessoal ocupado assalariado, bem como salário e outras remunerações e salário médio mensal. Nota-se que

houve um aumento do número de unidades em todos os anos do período, exceto de 2006 para 2007. O maior aumento registrado deu-se no ano de 2008 (16%), no exercício posterior ao processo de encampação.

Com relação ao pessoal total ocupado, também houve aumento anual durante todo período apresentado. O maior crescimento ocorreu em 2007 (19%), ano em que ocorreu a encampação da Universidade. Ao tomar por base o pessoal ocupado assalariado, nota-se o mesmo movimento do indicador anterior, também com auge em 2007 (23%).

O aumento do pessoal ocupado desencadeia um movimento de crescimento dos salários e remunerações que, inclusive, cresceu acima do pessoal ocupado, o que sugere uma melhora na renda. O topo de crescimento também se deu em 2007 (36%). Contudo, o salário médio mensal apresentou maior crescimento em 2009, ano em que a evolução do pessoal ocupado foi menor, e a evolução dos salários e remunerações apresentou melhor resultado.

B) EVOLUÇÃO DO REPASSE DE ICMS AO MUNICÍPIO

Segundo a página eletrônica da Secretaria do Estado da Fazenda de Minas Gerais, os critérios utilizados para o cálculo do repasse de ICMS aos municípios compreende os seguintes fatores: o Valor Adicionado Fiscal, que é um indicador econômico-contábil calculado com base nas declarações enviadas pelas empresas do município; área geográfica; população; educação; produção de alimentos; patrimônio cultural; meio ambiente; gasto com saúde; receita própria; e cota mínima.

Para analisar o cenário em Frutal, são utilizados dados da Secretaria da Fazenda de Minas Gerais e do Portal da Transparência do Estado de Minas Gerais. Esses dados são divididos em dois períodos: de 2001 a 2006 (pré encampação) e de 2007 a 2013 (pós encampação).

O quadro 6 apresenta os dados referentes ao primeiro período:

QUADRO 6 – EVOLUÇÃO DO REPASSE DE ICMS PARA FRUTAL / MG
(PRÉ-ENCAMPAÇÃO)

2001	2002	2003	2004	2005	2006
R\$	R\$	R\$	R\$	R\$	R\$
4.861.923,25	5.309.187,56	6.901.132,96	7.518.917,89	8.197.087,28	8.994.583,77
	9,20%	29,98%	8,95%	9,02%	9,73%
Média antes Encampação					13,38%

Fonte: Elaborado pelo autor

O quadro 7 apresenta a evolução no período pós encampação:

QUADRO 7 – EVOLUÇÃO DO REPASSE DE ICMS PARA FRUTAL / MG
(PÓS-ENCAMPAÇÃO)

2007	2008	2009	2010	2011	2012	2013
R\$	R\$	R\$	R\$	R\$	R\$	R\$
9.670.410,22	10.621.139,45	8.723.274,46	11.168.363,18	15.600.640,73	17.722.327,13	21.049.948,43
7,51%	9,83%	-17,87%	28,03%	39,69%	13,60%	18,78%
Média pós encampação						14,22%

Fonte: Elaborado pelo autor

O que fica evidenciado com base nesses dados é que, com exceção do ano de 2009, houve crescimento do valor repassado ao município. Outra constatação é que, mesmo com esse ano de redução do repasse, o período pós encampação apresentou, em média, um crescimento anual ligeiramente maior do que o período pré-encampação.

C) EVOLUÇÃO DO PIB DE FRUTAL/MG

A análise desse item baseia-se na evolução do PIB da cidade de Frutal / MG, com base nos dados do IBGE. Os dados disponíveis compreendem o período de 1999 a 2010. Para a análise, os dados foram divididos em dois períodos: o período pré encampação (1999-2006) e o período pós encampação (2007-2010).

O quadro 8 mostra a evolução do PIB no período pré encampação:

QUADRO 8: EVOLUÇÃO DO PIB de FRUTAL / MG (1999-2006)

Em mil reais	1999	2000	2001	2002	2003	2004	2005	2006		
Agropecuária	86.844	109.392	125.439	127.500	152.058	145.700	136.122	148.581	32,17%	Participação MÉDIA no PIB TOTAL
		26%	15%	2%	19%	-4%	-7%	9%		
Indústria	31.347	36.403	28.405	39.371	48.375	54.300	59.441	54.711	10,99%	Participação MÉDIA no PIB TOTAL
		16%	-22%	39%	23%	12%	9%	-8%		
Serviços	119.567	134.020	161.441	181.247	210.364	243.851	245.394	300.994	49,80%	Participação MÉDIA no PIB TOTAL
		12%	20%	12%	16%	16%	1%	23%		
PIB TOTAL	251.954	296.809	337.208	371.964	442.528	480.045	477.315	548.801	3.206.624	
		17,80%	13,61%	10,31%	18,97%	8,48%	-0,57%	14,98%	11,94%	Média de Crescimento Anual

Fonte: Elaborado pelo autor

Nota-se um crescimento médio no período de 11,94% ao ano. O setor de serviços é o mais representativo, seguido pela agropecuária e, por último, a indústria. O quadro 9 apresenta a evolução do PIB no período pós encampação.

QUADRO 9: EVOLUÇÃO DO PIB de FRUTAL / MG (2007-2010)

Em mil reais	2007	2008	2009	2010			
Agropecuária	165.937	202.759	240.639	251.803	28,81%	Participação MÉDIA no PIB TOTAL	
		12%	22%	19%	5%		
Indústria	53.151	83.070	119.892	159.104	13,89%	Participação MÉDIA no PIB TOTAL	
		-3%	56%	44%	33%		
Serviços	324.220	354.932	378.939	448.737	50,41%	Participação MÉDIA no PIB TOTAL	
		8%	9%	7%	18%		
PIB TOTAL	585.129	691.377	789.206	923.705	2.989.417		
		6,62%	18,16%	14,15%	17,04%	13,99%	Média de Crescimento Anual

Fonte: Elaborado pelo autor

Nesse período, nota-se um crescimento médio anual do PIB de 13,99%, maior do que o observado no período anterior. Outro ponto de destaque é o aumento da participação da indústria no PIB municipal, contrastando com uma diminuição da participação do setor agropecuário.

6.1.3 DE FESF À UEMG FRUTAL

O primeiro vestibular da FESF ocorreu em 2004, oferecendo 100 vagas para o curso de Administração. Em 2006, passaram a ser oferecidos também os cursos de Direito e Ciência e Tecnologia de Laticínios (UEMG, 2013).

No ano da encampação do Campus, em 2007, também foram implantados os cursos de Geografia, Tecnologia em Gestão Sucroalcooleira e Comunicação Social. Já em 2012, foi implantado o curso de Tecnologia em Alimentos.

O processo de encampação deu ao Campus maiores investimentos em estrutura: biblioteca, laboratórios, salas de aula e anfiteatro. Hoje, a UEMG Frutal conta com sete cursos em funcionamento, atendendo 1100 alunos de diversas regiões do país.

É notório o processo de transformação da estrutura física do Campus da UEMG em Frutal. Além da ampliação das salas de aula, laboratórios e bibliotecas, estão sendo construídos mais de 300 alojamentos, uma vila olímpica para abrigar o futuro curso de Educação Física e o HIDROEX, um instituto de pesquisa de recursos hídricos chancelado pela UNESCO.

Os registros apresentam as principais obras realizadas no Campus:

Figura 2: Obras no entorno do Campus da UEMG de Frutal/MG

Fonte: autor

Figura 3: Obras de ampliação do Campus da UEMG Frutal/MG

Fonte: autor

Figura 4: Construção da Vila Olímpica do Campus UEMG Frutal/MG
Fonte: autor

Figura 5: Construção de alojamentos e salas de aula no Campus da UEMG Frutal/MG

Fonte: autor

Com relação aos objetivos da instituição, o Decreto nº 46.352, de 25 de novembro de 2013 (MG, 2013) traz o Estatuto da Universidade do Estado de Minas Gerais. Nesse documento, o artigo 4º trata das competências da universidade, observando-se a indissociabilidade entre ensino, pesquisa e extensão.

Dentre tais competências, destacam-se os seguintes incisos:

I – contribuir para a formação da consciência regional, produzir e difundir o conhecimento dos problemas e das potencialidades do Estado.

II – elevar o padrão de qualidade do ensino e promover a articulação entre ciência, tecnologia, arte e humanidades em programas de ensino, de pesquisa e de extensão.

IV – formar recursos humanos necessários à transformação e à manutenção das funções sociais.

VI – oferecer alternativas de solução para os problemas da população à margem da produção da riqueza material e cultural.

VII – assessorar governos municipais, grupos socioculturais e entidades representativas no planejamento e na execução de projetos específicos.

VIII – promover ideais de liberdade e solidariedade para a formação da cidadania nas relações sociais.

X – contribuir para a melhoria da qualidade de vida das regiões mineiras.

Todas essas competências ressaltam um compromisso institucional das atividades de ensino, pesquisa e extensão com o desenvolvimento da região na qual está inserida, ao observarem a necessidade do estudo e resolução de problemas da localidade, bem como do aproveitamento de suas potencialidades; da elevação da qualidade de ensino e da formação de mão de obra qualificada; da assessoria a órgãos públicos; da formação cidadã e da melhoria da qualidade de vida da região.

6.2 ARTICULAÇÃO DO DESENVOLVIMENTO COM ENSINO, PESQUISA E EXTENSÃO

6.2.1 ARTICULAÇÃO DAS ATIVIDADES DE ENSINO E O DESENVOLVIMENTO

Visando analisar o ensino e sua articulação com o desenvolvimento, optou-se nesse momento, por analisar o atendimento da universidade à demanda por vagas no município, antes e após a encampação. Os dados foram apresentados integralmente no Apêndice C.

Segundo o Professor Chefe do Departamento de Ciências Humanas, presente desde o início da FESF e até hoje na UEMG, as primeiras turmas que ingressaram na fundação eram compostas, em sua maioria, por alunos de Frutal/MG e região. Além disso, a média de idade era mais elevada.

Isso é confirmado pelo secretário da UEMG Campus Frutal, que afirma que cerca de 98% dos estudantes da FESF eram oriundos de Frutal/MG e das cidades vizinhas: Planura, Fronteira e Itapajipe.

Ainda segundo o secretário, a baixa procura, principalmente por determinados cursos com menor status, gerou um fenômeno de multi graduação na instituição, ou seja, o mesmo aluno tinha acesso e se graduava em até três cursos dentro da FESF.

Após o processo de encampação, o Professor Coordenador do Departamento de Ciências Humanas destaca uma mudança no perfil dos alunos, sendo que a UEMG Frutal chegou a contar com estudantes de 13 diferentes unidades federativas culminando no aumento da concorrência, e assim, elevando o nível de qualidade dos estudantes matriculados.

O quadro 10 destaca as diferenças percebidas entre o perfil dos alunos do período da FESF e do período pós encampação:

QUADRO 10 – Perfil dos Alunos – FESF e UEMG

	FESF (Fundação pré encampação)	UEMG
Origem	Predominância de estudantes da região	Presença de estudantes de 13 estados diferentes
Nível	Menor nível dos discentes	Elevação do nível dos discentes

Fonte: Elaborado pelo autor

A perda de espaço dos alunos oriundos de Frutal/MG na UEMG pode ser explicada pelo IDHM educação do município, que em 2013 foi 0,615, conforme destacado anteriormente, sendo o fator com pior resultado se comparado aos IDHM renda e longevidade.

A confirmação oficial desses dados é dificultada pela perda dos registros da época da Fundação, bem como pela centralização em Belo Horizonte do perfil dos estudantes matriculados após a encampação.

Para atender a demanda latente de estudantes locais, Frutal/MG conta também, ainda segundo os mesmos professores, com a FAF – Faculdade de Frutal, instituição particular que atualmente oferece os cursos de Administração, Nutrição, Serviço Social e Pedagogia. A FAF atua no município desde 2005.

A professora coordenadora de pesquisa e extensão ainda cita que a UFMG – Universidade Federal de Minas Gerais possui um pólo de ensino à distância, dentro do próprio campus da UEMG.

Além disso, os professores afirmam que a UEMG pensa nos estudantes locais e, por isso, oferece como projeto de extensão o Cursinho Social, no qual

os alunos do curso de Direito ministram aulas para preparar aqueles estudantes com menor condição financeira.

Outro trabalho feito pela UEMG, segundo o professor Chefe de Departamento de Ciências Humanas, é a visitação em escolas do município e região, onde a UEMG é apresentada, os alunos são convidados a conhecer o Campus e, com isso, são incentivados a se preparar para o processo seletivo.

Fator importante a se destacar relacionado ao ensino é que em 2009 foi realizado o primeiro concurso para professores, ocasionando um aumento na concorrência por vagas no corpo docente e conseqüente melhoria na qualidade do mesmo.

Outros cursos já foram aprovados para o funcionamento na UEMG Frutal. A professora coordenadora de pesquisa de extensão destaca o curso de Educação Física, para o qual está sendo construída uma Vila Olímpica dentro do Campus.

Com relação ao alinhamento dos cursos com o perfil do município, ao considerar que o PIB da cidade é composto por uma participação de 28,81% da agropecuária, pode-se considerar que os cursos de Geografia, Tecnologia em Alimentos e Tecnologia em Produção Sucroalcooleira estão em consonância com esse perfil.

O quadro 11 apresenta uma síntese da oferta de cursos em Frutal por instituição:

QUADRO 11 – Oferta de Cursos Superiores em Frutal/MG

FESF (Fundação pré encampação)	UEMG	FAF (Faculdade de Frutal)
Administração	Administração	Administração
Ciência e Tecnologia de Laticínios	Ciência e Tecnologia de Laticínios	Nutrição
Direito	Direito	Serviço Social
	Geografia	Pedagogia
	Tecnologia em Produção Sucoalcooleira	
	Comunicação Social	
	Sistemas de Informação	

Fonte: Elaborado pelo Autor

Os cursos de Sistemas de Informação, Direito, Comunicação Social e Administração também atendem às demandas locais, fato que pode ser notado, inclusive, pela análise da produção científica produzida pelos alunos desses cursos, bem como pelos projetos de extensão desenvolvidos por eles, conforme detalhado na seção relacionada à pesquisa e também naquela reservada às atividades de extensão.

6.2.2 ARTICULAÇÃO DAS ATIVIDADES DE EXTENSÃO E O DESENVOLVIMENTO

Essa etapa objetivou a análise das atividades de extensão da UEMG Frutal/MG e sua relação com o município. Esses dados foram disponibilizados na integra no apêndice B.

QUADRO 12 - Comparativo das Atividades de Extensão

FESF	UEMG
<ul style="list-style-type: none"> • Não há registro em arquivos das atividades realizadas naquele período. 	<ul style="list-style-type: none"> • Semana UEMG (desde 2011) • Programa de Reciclagem de Lixo eletrônico • Cine UEMG • Coral da UEMG • Grupo Universitário Teatral • Programa de Assistência Jurídica • Cursinho Social • Jornal Mural • Laboratório de Idiomas • Empresa Júnior do curso de Administração

Fonte: Elaborado pelo autor

A coordenadora de pesquisa e extensão afirma que a UEMG possui em funcionamento muitas atividades de extensão. Ela destaca:

- a Semana UEMG, que vem sendo realizada desde 2011, e que desenvolve cerca de 40 ações destinadas à sociedade em geral, por edição. Tem o objetivo de divulgar as atividades de extensão à comunidade e, apesar de ter começado com programação anual, hoje ocorre duas vezes ao ano;

- o programa de reciclagem de lixo eletrônico, que ganhou inclusive espaço físico próprio no ano de 2014. Coleta, tria e recicla equipamentos como computadores e impressoras. Os equipamentos em condições de uso são doados para entidades filantrópicas;

- o Cine UEMG, o coral da UEMG e o GUT – Grupo Universitário Teatral, que levam cultura e entretenimento à população;

- o programa de assistência jurídica, que atua junto a cooperativas de catadores de lixo, produtores rurais, população idosa e outros;

- o cursinho social, no qual alunos de Direito ministram aulas para estudantes carentes que objetivam acesso ao ensino superior;

- Jornal Mural e Laboratório de idiomas, que, em parceria com a Escola Maestro Josino de Oliveira (rede pública), atuam como extensões pedagógicas, oferecendo aulas de idiomas com novas tecnologias e aulas de produção de textos, por exemplo, com foco sobre a prática pedagógica;

- Empresa Júnior de Administração de Empresas, que presta consultoria a baixo custo a empresários locais, aliando teoria e prática.

Nenhuma das atividades de extensão que existiam antes da encampação permanece ativa, segundo a Coordenadora de Pesquisa e Extensão. Isso deve-se, ainda segundo ela, à rotatividade de professores: quando um professor deixava o cargo, o projeto era assumido por outro, que nem sempre mantinha interesse em dar continuidade ao projeto.

Ao ser questionada acerca das mudanças trazidas pela encampação às atividades de extensão, a Coordenadora afirma que houve significantes transformações, como a criação do PAEX – Programa de Apoio à Extensão, que disponibiliza recursos para aquisição de materiais e bolsas para alunos e professores. Outro mecanismo de incentivo foi a criação do já citado evento Semana UEMG, para divulgação dos projetos de extensão à comunidade, em 2011. Inicialmente, ocorria anualmente, mas ganhou relevância e hoje ocorre duas vezes por ano.

Além disso, a coordenadora ressalta a parceria entre UEMG, Prefeitura e HIDROEX na execução de projetos de extensão com objetivos de desenvolver o município.

A Coordenadora ainda salienta que não tem acesso a quanto do orçamento da UEMG é destinado às atividades de extensão. Contudo, salientou que a principal fonte de financiamento destas atividades é o PAEX. Afirmou ainda que existe um programa do Ministério da Educação, o PROEXT, mas que ainda não faz parte da realidade da UEMG Frutal devido ao grande número de professores designados(aqueles que permanecem na Instituição até a realização de concurso) na instituição e a destinação do programa a professores efetivos.

Obedecendo à indissociabilidade entre ensino, pesquisa e extensão, percebe-se alguns Trabalhos de conclusão de curso ligados á atividades de extensão. Exemplo claro é o TCC do curso de Administração, do ano de 2013, intitulado “Resíduos de Informática: diagnóstico da logística reversa em Frutal/MG.”, que discorre acerca de um projeto de extensão na universidade citado anteriormente.

Por fim, a Coordenadora destaca que as atividades de extensão trazem à população benefícios relacionados a questões culturais, educacionais, ambientais, sociais e empresariais, inclusive focadas no agronegócio.

6.2.3 ARTICULAÇÃO DAS ATIVIDADES DE PESQUISA E O DESENVOLVIMENTO LOCAL

A análise das atividades de pesquisa foi feita através da avaliação dos Trabalhos de Conclusão de Curso arquivados na biblioteca da instituição, e da entrevista com a Coordenadora de Pesquisa e Extensão e dois professores presentes na UEMG Frutal desde o período pré-encampação. Essa segunda parte objetivou obter constatações acerca dos TCC's, bem como de demais atividades de pesquisa. Os dados utilizados encontram-se nos apêndices A e D.

Cabe ressaltar que, como a biblioteca não tem informatizados os registros dos TCC's, toda a análise teve que ser feita manualmente. Existem apenas registros pontuais dos trabalhos, feitos por alguns coordenadores de curso.

Como a pesquisa trata do desenvolvimento local, foram considerados apenas trabalhos relacionados ao contexto do município de Frutal/MG. Contudo, identificou-se também a presença de trabalhos sobre os contextos de outros municípios do entorno.

É válido destacar também que existem trabalhos que podem contribuir para a melhoria da qualidade de vida no município de alguma maneira, mas

que, por não apresentar uma temática específica ligada a Frutal/MG, não foram destacados na análise.

Outra consideração importante é a evolução qualitativa dos trabalhos arquivados. Nota-se que os trabalhos de conclusão de cursos relacionados a turmas que cursaram mais tempo na FESF do que na UEMG apresentam falhas metodológicas consideráveis, como ausência de referências, referências sem credibilidade, plágio e uma incidência considerável de trabalhos exclusivamente apoiados em revisões bibliográficas.

No total, foram analisados 802 trabalhos, sendo que destes, 194 do curso de Administração de empresas, 254 do curso de Direito, 74 do curso de Geografia, 43 do curso de Comunicação Social, 130 do curso Tecnologia em Produção Sucroalcooleira, 59 do curso de Sistemas de Informação e, por fim, 48 do curso Ciência e Tecnologia de Laticínios.

Para a análise, observou-se, dentro da estrutura de cada trabalho, os seguintes fragmentos: Título, Resumo, Introdução, Sumário, Metodologia e Conclusões, visando encontrar indícios de relação com o contexto local.

O gráfico 1 apresenta a porcentagem de trabalhos relacionados à problemática local em relação à quantidade de trabalhos totais, por curso:

Fonte: Elaborado pelo autor

Nota-se que os cursos que possuem relação com aspectos do agronegócio são os que mais apresentam relação com o desenvolvimento local: Sucroalcooleiro (98,46%), Ciência e Tecnologia de Laticínios (93,62%) e Geografia (72,00%). O curso de Comunicação Social também apresenta resultado relevante (69,77%).

Destaca-se ainda que, com exceção do curso de Ciência e Tecnologia de Laticínios, os quatro cursos destacados anteriormente foram todos implantados após o processo de encampação, o que indica uma observância do inciso I do artigo 4º do estatuto da UEMG, relacionado com a contribuição para formação da consciência regional, bem como da produção e difusão do conhecimento dos problemas e potencialidades.

Os cursos de Direito e Sistemas de Informação destacam-se por apresentar média de trabalhos relacionados ao contexto local sensivelmente abaixo da média geral, com 13,78% e 25,42%, respectivamente, contra uma média geral de mais de 49%.

Ao se analisar a relação entre os trabalhos relacionados ao contexto local por ano, o gráfico 2 apresenta os seguintes resultados:

Fonte: Elaborado pelo autor

Apesar de se observar uma média significativa no período analisado (49,38%), que demonstra que aproximadamente metade dos trabalhos

realizados na UEMG tem correlação com a problemática local, não se pode observar um movimento de incremento anual nessa participação.

Contudo, ao se considerar a soma das participações percentuais dos cursos por ano, nota-se que apresenta-se uma tendência de aumento de trabalhos com caráter local, conforme mostrado no gráfico 3:

Fonte: Elaborado pelo autor

Isso ocorre, em primeiro lugar, pela adição de novos cursos na relação. No ano de 2008, por exemplo, apenas os cursos de Sistema de Informação e Administração apresentaram Trabalhos de Conclusão de Curso.

Outro fator relacionado é que cursos como Direito, com pouca participação de trabalhos com caráter local, mas muitos trabalhos arquivados (254), afetam a contribuição de outros cursos para a média geral, como por exemplo do curso de Tecnologia do Processo Sucroalcooleiro, que possui alta relação com o contexto local, mas baixa quantidade de trabalhos.

O ano em que houve maior participação de trabalhos relacionados ao desenvolvimento local foi 2010 (63,35%), sendo que desde então observou-se um movimento de diminuição até 2013, ano no qual esse percentual voltou a

subir em relação ao ano anterior. Esse pico pode ser explicado pelo fato de que 2010 foi o primeiro ano de TCC's do curso de Tecnologia em Processos Sucroalcooleiros, com uma porcentagem, no referido ano, de 97,83% de trabalhos relacionados ao contexto local.

Os trabalhos analisados foram classificados de acordo com sua relação com o contexto local. Os temas foram sendo adicionados conforme apareciam nos trabalhos. São eles: Agronegócios, justificado pela participação de 32,17% da atividade agrícola no PIB do município; ambiental, também pela participação da atividade agrícola na economia do município; empresas, pela presença de trabalhos relacionados a empresas locais; social, pela presença de trabalhos relacionados à qualidade de vida no município; educação, pela presença de trabalhos relacionados às instituições de ensino do município; cultural, pela presença de trabalhos relacionados a aspectos culturais peculiares ao município; e setor público, pela presença de trabalhos relacionados à administração pública do município.

O gráfico 4 apresenta a participação de cada tema relacionado ao total de trabalhos relacionados ao contexto local:

Fonte: Elaborado pelo autor

O que se depreende desses dados é que 45,71% dos trabalhos relacionam-se ao agronegócio, atividade econômica mais evidente no

município. Isso é explicado, em parte, pela presença de cursos criados especificamente para atender a essa demanda da população local (Tecnologia em processos sucroalcooleiros, Ciência e Tecnologia em Laticínios e Geografia). Contudo, trabalhos de outros cursos também apresentaram relação com o agronegócio, como será destacado posteriormente.

Cada um dos cursos analisados apresenta uma dinâmica diferente em relação à evolução dos trabalhos relacionados ao contexto local.

O gráfico 5 apresenta a porcentagem de trabalhos ligados a Frutal/MG no período:

Fonte: Elaborado pelo autor

Nesse caso, como o curso de Administração existe desde 2004, nota-se um movimento de crescimento dos trabalhos relacionados aos problemas locais. Considerando que a partir de 2010 os estudantes cursaram somente UEMG, e não FESF, observa-se nesse momento um crescimento significativo em relação aos períodos anteriores (salto de 25% para 42,11%), além da manutenção da tendência de crescimento para os anos subsequentes.

A média geral de trabalhos relacionados ao contexto local é de 46,91%, aproximando-se da média de trabalhos de todos os cursos, que é de 49%, conforme apresentado anteriormente.

Já o gráfico 6 mostra os temas mais recorrentes dos trabalhos do curso de Administração relacionados ao contexto local:

Fonte: Elaborado pelo autor

O tema predominante é o relacionado a empresas locais (59,34%). A seguir, aparece a temática do Agronegócio (17,58%). Nota-se então que não só os cursos diretamente relacionados à atividade agropecuária contribuem para que essa temática predomine no âmbito geral.

Com relação ao curso de Comunicação Social, criado em 2007, ano da encampação, o gráfico 7 apresenta o percentual de trabalhos com caráter local:

Fonte: Elaborado pelo autor

Fica evidente que o curso, criado após a encampação, apresenta um melhor desempenho nessa questão, com média de mais de 20 pontos percentuais em relação ao curso de Administração. Contudo, não observa-se tendência de crescimento no tempo de análise.

Em relação aos temas mais recorrentes no curso de Comunicação Social, o gráfico 8 contempla os seguintes dados:

Fonte: Elaborado pelo autor

A exemplo do curso de Administração, o tema mais recorrente é relacionado a empresas locais. Contudo, a temática cultural tem destaque, com menos de 4 pontos percentuais abaixo do primeiro, mas com menor participação das questões ligadas ao agronegócio.

O curso de Geografia evoluiu, ano a ano, conforme apresentado pelo gráfico

9:

Fonte: Elaborado pelo autor

Aqui, como no caso do curso anterior, nota-se que, mais uma vez, um curso criado após o processo de encampação apresenta média maior que a média geral.

Contudo, também não se pode apontar uma tendência de crescimento na participação dos trabalhos com caráter local frente aos trabalhos totais.

O gráfico 10 mostra os temas mais freqüentes no curso:

Fonte: Elaborado pelo autor

Nesse caso, as questões relacionadas aos aspectos sociais (29,63%) são mais evidenciadas, com relevante participação também das questões relacionadas a empresas locais (22,22%).

No curso de Tecnologia de Processos Sucroalcooleiros, também criado após o processo de encampação e com destacada relação ao contexto local, nota-se um resultado expressivo, conforme observado no gráfico 11:

Porcentagem de trabalhos com caráter local por ano - Sucroalcooleiro

Fonte: Elaborado pelo autor

Importante frisar que, exceto no ano de 2010, todos os trabalhos do curso relacionaram-se com as questões locais, culminando em uma média de 98,46%, expressivamente acima da média geral.

Com relação às temáticas, o gráfico 12 evidencia:

Ocorrência de temas com caráter local - Sucroalcooleiro

Fonte: Elaborado pelo autor

Assim, nota-se relevante predomínio de questões relacionadas ao agronegócio (89,06%), e questões relacionadas ao meio ambiente em seguida (9,38%). Isso pode ser explicado pela natureza do curso ao qual pertencem os trabalhos.

O gráfico 13 traz os dados relacionados ao curso Ciência e Tecnologia em Laticínios:

Fonte: Elaborado pelo autor

Apesar de o curso ter sido criado um ano antes da encampação, a natureza do mesmo explica a relevante média de 93,62% de trabalhos relacionados ao contexto local. Destaca-se que os anos de 2011, 2012 e 2013 geraram exclusivamente trabalhos relacionados ao município.

Com relação aos temas, observa-se no gráfico 14:

Só aparecem nesse curso trabalhos relacionados ao Agronegócio e Empresas, com ampla vantagem do primeiro (97,73%). Os demais temas não foram citados.

O curso de Sistemas de Informação manteve média (25,42%) abaixo da média geral (mais de 49%). O Gráfico 15 destaca essas informações:

Destaca-se o ano de 2010, no qual nenhum trabalho relacionou-se ao contexto local e que, nesse caso, também não se pode concluir que há tendência de crescimento.

As temáticas mais frequentes são apresentadas no gráfico 16:

Fonte: Elaborado pelo autor

É notório o predomínio de trabalhos relacionados à Educação (46,67%) e Empresas (40,00%). Em considerável parte destes, o trabalho tratava do desenvolvimento de soluções tecnológicas para instituições de ensino ou empresas locais.

O gráfico 17 detalha a quantidade de trabalhos do curso de Direito relacionados ao contexto local, ano a ano:

Fonte: Elaborado pelo autor

Este é outro curso que mantém média aquém da média geral. Isso porque a maioria dos trabalhos arquivados apresenta revisões bibliográficas sobre legislação de âmbito nacional. Também não se observa tendências de crescimento.

Em relação aos temas, o gráfico 18 apresenta:

Fonte: Elaborado pelo autor

Nesse caso, é evidente a predominância da temática Social (51,43%), ao passo que a temática Empresas, questão recorrentemente abordada em outros cursos, não mereceu nenhuma menção.

A relação completa das pesquisas encontra-se no Apêndice D.

A professora Coordenadora de Pesquisa e Extensão afirma que, para a divulgação desses trabalhos (aos quais ela chama de Iniciação Científica), existe um evento interno no Campus no qual eles são apresentados. Não foi mencionado nenhum evento que incluía a população externa.

A Coordenadora ainda coloca que, após a encampação, já foram desenvolvidos 154 projetos de pesquisa dentro da Universidade, e que outros 74 estão em andamento. Essas pesquisas são incentivadas, segundo ela, por programas como:

- PIBIC/UEMG/ESTADO;
- PIBIC/UEMG/FAPEMIG;
- PIBIC/UEMG/CNPq.

Os editais para conseguir esses apoios são anuais e cada pesquisador deve inscrever seus trabalhos e, após avaliação criteriosa, o professor recebe uma bolsa de iniciação científica e repasse ao aluno escolhido.

Além disso, a Coordenadora ressalta que existem também programas de apoio à participação em eventos científicos nacionais e internacionais.

Ao ser questionada sobre incentivos à produção científica relacionada ao contexto local, ela afirma que o pesquisador deve ter liberdade para pesquisar temas do seu interesse. Ainda não existe uma política formal de incentivos, e estes são feitos por iniciativa própria dos professores dentro de sala de aula. Contudo, já estão sendo formados grupos de estudo, que visam unir pesquisadores entorno de um interesse específico e, assim, poder-se-á incentivar de maneira mais contundente as pesquisas em torno dos problemas locais.

Contudo, destaca também que as pesquisas ligadas à produção de abacaxi, ao setor sucroalcooleiro e aos produtores de leite são incentivadas. A Coordenadora não destacou de que forma esses incentivos ocorrem.

Com relação às parcerias, a Coordenadora pontua que existem parcerias com o HIDROEX, a Prefeitura Municipal e algumas empresas privadas para a realização de determinadas pesquisas.

A divulgação das pesquisas feitas pela UEMG Frutal ocorre, segundo a Coordenadora, através dos seguintes meios:

- Semana UEMG: ainda que seja um evento relacionado à extensão, muitos projetos de pesquisa oferecem resultados como parte de atividades de extensão;

- Seminário de Pesquisa e Extensão da UEMG: realizado em Belo Horizonte anualmente, realiza a divulgação de atividades de pesquisa e extensão desenvolvidas por todas as unidades da UEMG. A UEMG Frutal apresentou, em 2014, resultados referentes a 49 projetos de pesquisa;

- Jornada Interna da UEMG Frutal: evento anual no qual os alunos apresentam suas pesquisas à comunidade acadêmica;

- I Jornada Científica da UEMG / Campus Frutal: evento realizado em 2014 com apoio da FAPEMIG, que reuniu pesquisadores de diferentes áreas e instituições em torno do tema “Desafios da ocupação do cerrado no século XXI”;

- Revista Gnose, publicada anualmente com resultados de pesquisas de professores da UEMG e externos;

- Três livros estão sendo finalizados para publicação.

Assim, nota-se que existem eventos restritos à população acadêmica ou no qual a questão geográfica limita o acesso da população local. Contudo, a Semana UEMG traz resultados de pesquisa à comunidade externa, e a Jornada Científica UEMG/ Campus Frutal trouxe a preocupação com uma questão claramente relacionada ao contexto local.

CONCLUSÃO

Ao aceitar o pressuposto de Buarque (1994) de que a Universidade tem caráter elitista e que traz benefícios à sociedade em geral através de sua atuação, não só em relação ao ensino, mas também à pesquisa e extensão, apreende-se que a contribuição de uma instituição como a UEMG na região de Frutal / MG, não pode ser vista apenas como a quantidade de vagas que oferece para a população local. Deve-se contemplar também benefícios econômicos e sociais que sua presença pode trazer ao município ou região.

Outro ponto a ser destacado é a discussão sobre a obrigação do Estado em prover ensino superior gratuito, e as diferenças do ensino público e privado. O que se conclui é que existem três principais formas de promoção do ensino superior gratuito: o PROUNI, a criação de novas universidades e a encampação de instituições privadas por públicas.

Aceitando a validade dos questionamentos de diversos autores citados aqui acerca da qualidade discutível de instituições privadas, entende-se que o PROUNI pode ser uma política questionável e que, devido à menor necessidade de investimentos, os processos de encampação apresentam-se como alternativa mais viável de promoção do ensino superior gratuito.

Os dados secundários coletados a respeito da economia de Frutal/MG, evidenciam algumas predominâncias na estrutura econômica do município. Destaca-se a grande participação da agropecuária, culminando inclusive na criação de três cursos relacionados a essa temática.

Quanto às questões relacionadas à encampação da Fundação de Ensino Superior de Frutal pela UEMG e sua articulação ao desenvolvimento local, nota-se que, nesse caso, há investimentos sendo realizados para o desenvolvimento e crescimento da instituição. Esse crescimento, como destacado, serve de base para o desenvolvimento do município através das atividades da instituição.

Além dos investimentos feitos em infra-estrutura, é notória a melhoria nas questões relacionadas ao ensino, à pesquisa e à extensão, quer seja pela

melhoria no corpo docente, quer seja pela melhoria no corpo discente, ambas motivadas pelo aumento na concorrência do processo de seleção.

O aumento da demanda por vagas pode ser considerado positivo do ponto de vista institucional, sendo notória, inclusive, a melhoria qualitativa dos projetos de pesquisa realizados, conforme já citado. Contudo, do ponto de vista do acesso dos estudantes ao ensino superior, nota-se uma limitação do acesso da população local frente a candidatos de outras regiões e até outras Unidades Federativas.

Mesmo com a presença da Faculdade de Frutal, que pode absorver parte dessa demanda latente, a quantidade de vagas oferecida é limitada, e os programas desenvolvidos pela própria UEMG, como o Cursinho Social ou as visitas às escolas da região, são de suma importância para a manutenção das oportunidades de acesso desses estudantes.

Contudo, é evidente que a Universidade não beneficia a comunidade local através da absorção de alunos locais, mas sim através da formação de mão de obra qualificada. Por isso, sugere-se um estudo focado nos egressos dos cursos da UEMG Frutal e sua absorção pelo mercado de trabalho local.

Existem indícios de que os resultados em relação a essa absorção sejam positivos. Isso porque o processo de escolha dos cursos a serem oferecidos mostrou-se como fator determinante na articulação da universidade ao desenvolvimento local, comprovado através da proporção de pesquisas dos cursos de Ciência e Tecnologia de Laticínios e Tecnologia de processos Sucroalcooleiros relacionadas ao contexto local.

Os cursos com maior ligação à problemática local foram, inclusive, criados após a encampação (exceto Ciência e Tecnologia de Laticínios), o que demonstra que a preocupação da UEMG com o desenvolvimento regional não se atém ao estatuto.

Já com relação às pesquisas, nota-se que a UEMG Frutal, em geral, apresenta considerável conexão com a problemática local, visto que mais de 49% dos Trabalhos de Conclusão de Curso estão relacionados ao contexto local.

Essa conexão depende, em parte, da natureza dos cursos: aqueles relacionados às questões agropecuárias mostram maior articulação com a demanda regional, ao passo que cursos como Direito, por exemplo, apresentam menor conexão do que a média geral de todos os cursos.

A encampação da FESF pela UEMG trouxe, além do crescimento qualitativo das pesquisas relacionadas à conclusão dos cursos, um enfoque maior sobre a pesquisa regional. Apesar do crescimento da proporção dos trabalhos relacionados ao município não apresentarem uma tendência clara de crescimento pós encampação, essa proporção pouco variou, mesmo com maior presença de alunos de outros estados e regiões.

Ainda assim, não há na UEMG Frutal um mecanismo formal que incentive o desenvolvimento de pesquisas com caráter local, ainda que existam ações pontuais e informais por parte dos professores.

Uma das ações propostas pela Coordenadora de Pesquisa e Extensão é a criação de grupos de estudos. Sugere-se que um desses grupos se articule em torno do contexto local onde a UEMG está inserida, gerando assim estudos interdisciplinares que estejam de acordo com as demandas locais.

Quanto aos demais projetos de pesquisa, nota-se que o fomento das pesquisas por parte do estado colabora para a ampliação das atividades na UEMG Frutal, sendo consideráveis os projetos de pesquisas executados e em andamento no Câmpus.

A presença do HIDROEX no Câmpus também é fator relevante, visto que um órgão internacional com chancela da UNESCO, cujo foco da pesquisa são os recursos hídricos, em um município no qual a agropecuária é representativa na economia, torna-se amplamente conectado ao contexto local.

Outro ponto de destaque é a parceria com empresas privadas para a realização de projetos de pesquisa, aproximando a academia da economia local.

Contudo, não basta apenas a criação do conhecimento relacionado aos problemas locais sem uma devida difusão do mesmo à comunidade. Assim,

nota-se que o principal canal de divulgação da UEMG Frutal é um evento em Belo Horizonte, o que afasta o contato da população local com os resultados.

O evento subsidiado pela FAPEMIG, relacionado a ocupação do cerrado no século XXI, tem forte apelo local. Porém, não é um canal permanente, tendo, até então, apenas uma edição.

Existe também um evento local, mas restrito à comunidade acadêmica. O único elo entre a população em geral e os resultados das pesquisas é a Semana UEMG, que é um evento focado em atividades de extensão.

Por isso, sugere-se a criação de um canal específico que aproxime possíveis interessados da comunidade externa aos resultados das pesquisas desenvolvidas na UEMG Frutal.

Do ponto de vista das atividades de extensão, percebe-se que a abrangência dos projetos é ampla: social, educação, ambiental e econômica.

Também nessa questão destaca-se a parceria tanto com o HIDROEX como com a prefeitura municipal, principalmente no projeto de reciclagem de lixo eletrônico, e na atuação junto a escolas da rede pública.

Cursos como o de Direito, como pouca articulação local do ponto de vista da pesquisa, destacam-se nas atividades de extensão.

Todos os projetos de extensão em andamento foram criados após a encampação, o que não permite, contudo, afirmar que antes da encampação não havia projetos relevantes, visto que as perdas de registro do período anterior proibem tal constatação.

Entretanto, o que foi destacado é que as atividades que foram descontinuadas o foram em virtude de decisões dos professores ligados às mesmas, e não por cortes orçamentários, por exemplo.

Por fim, o que se pode compreender é que a encampação da FESF pela UEMG trouxe maior articulação ao processo de desenvolvimento do município, seja através das atividades de pesquisa, extensão ou ensino.

Houve avanços na qualidade e na quantidade de cursos, projetos de pesquisa e atividades de extensão, sendo que os cursos criados após o processo de encampação possuem forte correlação ao contexto local.

É evidente que ainda há muito o que se desenvolver e melhorar, mas essa constatação permite estabelecer que é relevante e observado o que propõe o artigo 4º do Estatuto da UEMG, que prevê a contribuição para a formação da consciência regional, o oferecimento de alternativas de solução aos problemas da população e a contribuição para a melhoria da qualidade de vida das regiões mineiras.

Assim, pode-se concluir que a encampação de uma instituição particular por uma universidade pública pode constituir-se como uma política pública relevante do ponto de vista da interiorização do desenvolvimento local gerado pela atuação da universidade no meio em que ela está inserida, através das atividades de ensino, pesquisa e extensão.

REFERÊNCIAS

ALBUQUERQUE, R. C. **O desenvolvimento social do Brasil: balanço dos anos 1900-2010 e agenda para o futuro.** Rio de Janeiro: José Olympio, 2011.

ARAUJO, J. C. S. **As intencionalidades como diretrizes da práxis pedagógica.** In VEIGA, Ilma P. A. & CASTANHO, Maria Eugênia L.M. (orgs.). *Pedagogia universitária: a aula em foco.* Campinas, SP: Papyrus, 2000, p. 91-113.

ASSEMBLÉIA LEGISLATIVA DE MINAS GERAIS. **Lei nº 20807/2014** <http://www.almg.gov.br/consulte/legislacao/completa/completa.html?tipo=LEI&num=20807&comp=&ano=2013&aba=js_textoOriginal#texto>. Acesso em 03/05/2014 às 11:00.

BALL, S. J. **Performatividade, privatização e o pós estado do bem estar.** *Educação Social*, Campinas, v. 25, n. 89, p. 1105-1126, set/Nov, 2004.

BARDIN, L. **Análise de Conteúdo.** Lisboa, Portugal: Edições 70, 2004.

BECKER, D. WITTMANN, M. L. **Desenvolvimento Regional: abordagens interdisciplinares.** Santa Cruz do Sul: EDUNISC, 2008.

BID. **A política das políticas públicas: progresso econômico e social na América Latina: relatório 2006 / Banco Interamericano de Desenvolvimento e David Rockefeller Center for LatinAmericaStudies, Harvard University; tradução Banco Interamericano de Desenvolvimento.** – Rio de Janeiro: Elsevier; Washington, DC: BID, 2007.

BOVO, J. M. **A UNESP como fator de dinamismo econômico para os municípios.** In: BOVO, J. M. (org.) *Impactos Econômicos e Financeiros da UNESP para os municípios.* São Paulo, SP: UNESP, 2003, p. 93-110.

BOZEMAN, B.; PANDEY, S.K. **Public management decision making: effect ofg decision content.** PublicAdministrationReview, v. 64. N. 5, p. 553-565, 2004.

BRASIL. Lei n. 9.394, de 20 de dezembro de 1996, **Lei de Diretrizes e Bases da Educação.** VadeMecum. 5. Ed. São Paulo: Saraiva, 2008.

BRANDÃO, C. **Território & Desenvolvimento:** as múltiplas escalas entre o local e o global. Campinas, SP: Editora da UNICAMP, 2007.

BRITO, V. L. F. A. **O Ensino Superior na Constituição do Estado de Minas Gerais.** Educação em Foco, Belo Horizonte, ano 12, n. 13, p. 53-76, julho, 2009.

BUARQUE, C. **A revolução republicana na educação:** ensino de qualidade para todos. São Paulo: Editora Moderna, 2011.

BUARQUE, C. **A aventura da Universidade.** São Paulo: Editora da Universidade Estadual Paulista; Rio de Janeiro: Paz e Terra, 1994.

CAMPOS, A. G. **Regulação social e dinâmica econômica:** evidências de complementaridades e perspectivas de políticas públicas. In: CARDOSO JR, J. C. (org) Para a reconstrução do desenvolvimento no Brasil: eixos estratégicos e diretrizes políticas. São Paulo, SP: Hucitec, 2011, p. 146-168.

CASAGRANDE, E. E; MANDARINO, E; SILVA, D. L. **Perfil Demográfico e socioeconômico dos municípios onde estão instalados os campi da UNESP.** In: BOGO, J. M. (org.) Impactos Econômicos e Financeiros da UNESP para os municípios. São Paulo, SP: UNESP, 2003, p. 25-92.

CATANI, A. M; GILIOLI, R. S. **O PROUNI na encruzilhada:** entre a cidadania e a privatização. Linhas Críticas, Brasília, v. 11, n. 20, p. 55-68, jan/jun, 2005.

CAVALCANTI-BANDOS, Melissa Franchini; CARVALHO NETO, Silvio. **Políticas públicas** – aplicações práticas voltadas ao desenvolvimento regional. Marília: Fundepe, Franca: Uni-FACEF, 2010.

CHAVEZ, V. L. J. **A política para a educação superior:** entre o público e o privado. In: 29ª Reunião anual da ANPED, Caxambu, 2006. DUPAS, 2004

COUTO, A. T. **Políticas públicas para a educação, a privatização do ensino superior e as consequências para os cursos de jornalismo das IES.** Revista Alterjor, São Paulo, v. 2, n. 4, jul/dez, 2011.

CUNHA, L. A. **O público e o privado na educação superior brasileira: fronteira em movimento?** In: TRINDADE, H (org). Universidade em Ruínas: na república dos professores. Petrópolis: Vozes. Rio Grande do Sul: CIPEDS, 1999, p. 39-56.

DEMO, P. **Educação e Qualidade.** Campinas: Papirus, 1994.

DEMO, P et. al. **Extensão Universitária:** algumas ideias preliminares. Fortaleza: Edições UFC, 1980.

DIAS, A. M. I. **Discutindo caminhos para a indissociabilidade entre Ensino, Pesquisa e Extensão.** Revista Brasileira de Docência, Ensino e Pesquisa em Educação Física, v. 1, n. 1, ago, 2009, p. 37-52

DURHAN, E. R. **A política para o ensino superior brasileiro ante o desafio do novo século.** In: CATANI, A. M. (org). Novas perspectivas nas políticas de educação na América Latina no limiar do século XXI. Campinas, SP: Autores Associados, 1998.

FESP. <<http://www.fesp.mg.edu.br>> Acesso em 18/06/2013 às 11:44

FRUTAL. <<http://www.frutal.mg.gov.br/>> Acesso em 29/06/2014 às 17:45

FURTADO, Celso. **Breve introducción al desarrollo**: um enfoque interdisciplinario. México: Fondo de Cultura Econômica, 1980.

FURTADO, Celso. **O Verdadeiro Desenvolvimento**. In: D'AGUIAR, R. F. Celso Furtado Essencial. São Paulo: PenguinClassics Companhia das Letras, 2013.

GIL, Antonio Carlos. **Como Elaborar projetos de pesquisa**. São Paulo: Atlas, 2007.

GOMES, Maria Tereza Uille. **Direito Humano à Educação e políticas públicas**. Curitiba: JuruáEditora, 2011.

GORMLEY, W. T. **Regulatory Issue Networks in a Federal System**. Polity, v. 18, n.4, p. 595-620, 1986.

GUSTAFSSON, Gunnel. **Symbolic and Pseudo Policies as Responses to Diffusion of Power**. Policy Sciences, v.15, n. 3, p. 269-287, 1983.

HOWLETT, M; RAMESH, M; Perl, A. **Política Pública**: seus ciclos e subsistemas. Rio de Janeiro: Elsevier, 2013.

IBGE. Instituto Brasileiro de Geografia e Estatística
<<http://www.cidades.ibge.gov.br/xtras/perfil.php?lang=&codmun=312710>>
Acesso em 18/05/2014 às 11:55

INEP - INSTITUTO NACIONAL DE ESTUDOS E PESQUISAS EDUCACIONAIS ANÍSIO TEIXEIRA. **Educação Superior Brasileira**: 1990-2004. Brasília: Instituto Nacional de Estudos e Pesquisas Educacionais Anísio Teixeira, 2006.

KUENZER, A. Z. **O que muda no cotidiano da sala de aula universitária com as mudanças no mundo do trabalho?** In CASTANHO, S; CASTANHO, M. E. (orgs.). Temas e textos em metodologia do ensino superior. Campinas, SP: Papiurus, 2001, p. 15-28.

LUCKESI, C. C. et AL. **Fazer Universidade**: uma proposta metodológica. São Paulo: Cortez, 1998.

MANTEGA, G. **A Economia Política Brasileira**. São Paulo: Editora Vozes, 1985.

MARCONI, Marina de Andrade; LAKATOS, Eva Maria. **Técnicas de Pesquisa**. São Paulo: Atlas, 2008.

MARCOVITCH, J. **A Universidade Impossível**. São Paulo: Futura, 1998.

MARTINELLI, Dante Pinheiro; JOYAL, André. **Desenvolvimento Local e o Papel das pequenas e médias empresas**. Barueri, SP: Manole, 2004.

MARTINS, Gilberto de Andrade. **Estudo de Caso**: uma estratégia de pesquisa. São Paulo: Atlas, 2008.

OLIVEIRA, P. T. **O direito à educação e a gratuidade no ensino superior municipal**. Franca: Ribeirão Gráfica e Editora, 2007.

OLIVEIRA, Z. R. B. B; CARNIELLI, B. L. **Fundo de financiamento ao estudante do Ensino Superior (FIES)**: visão dos estudantes. *Jornal de Políticas Educacionais*, n. 7, jan/jun, 2010, p. 35-40

ORRELL, D. **Economitos**: os dez maiores equívocos da economia. Rio de Janeiro: Best Business, 2012.

PNUD. PROGRAMA DAS NAÇÕES UNIDAS PARA O DESENVOLVIMENTO. <http://www.pnud.org.br/IDH/Atlas2013.aspx?indiceAccordion=1&li=li_Atlas2013> Acesso em 25/05/2014 às 12:00.

PORTAL DA TRANSPARÊNCIA DO ESTADO DE MINAS GERAIS.
<<http://www.transparencia.mg.gov.br/estado/repassa-a-municipios>> Acesso em 18/05/2014 às 12:05

PRATES, A. A. P. **Universidades vs terceirização do ensino superior: a lógica da expansão do acesso com manutenção da desigualdade: o caso brasileiro.** Sociologias, Porto Alegre, ano 9, nº 17, jan./jun. 2007, p. 102-123.

PROUNI. <http://siteprouni.mec.gov.br/o_prouni.php>. Acesso em 17/09/2013, às 11:10

RODRIGUEZ, D; ARNOLD, M. **Sociedade y teoría de sistemas.** Santiago do Chile:Universitária, 1990.

ROLIM, Cássio Frederico Camargo; SERRA, Maurício Aguiar. **Universidade e Desenvolvimento Regional: o apoio das Instituições de Ensino Superior ao Desenvolvimento Regional.** Curitiba: Juruá Editora, 2009.

SANTOS, B. S. S. **Pela mão de Alice: o social e o político na pós-modernidade.** São Paulo: Cortez, 2010.

SECCHI, L. **Políticas Públicas: conceitos, esquemas de análise, casos práticos.** São Paulo: Cengage Learning, 2013.

SEF – Secretaria do Estado da Fazenda de Minas Gerais
<<http://www.fazenda.mg.gov.br/governo/scaf/repmental.htm>> Acesso em 18/05/2014 às 12:00

SEN, Amartya. **Desenvolvimento como liberdade.** São Paulo: Companhia das Letras, 2000.

SEVERINO, A. J. **Metodologia do Trabalho Científico.** São Paulo, SP: Editora Cortez, 2007.

SGUISSARDI, V. **Modelo de expansão da educação superior no Brasil: predomínio privado/mercantil e desafios para a regulação e a formação universitária.** Educ. Soc, Campinas, v. 29, n. 105, set/dez, 2009, p. 991-1022.

SIMON, E. J; BOVO, J. M. **A evolução da UNESP no período 1996-2002.** In: BOGO, J. M. (org.) Impactos Econômicos e Financeiros da UNESP para os municípios. São Paulo, SP: UNESP, 2003, p. 19-23.

SOARES, M. S. A. **A Educação Superior no Brasil.** Brasília, DF: Coordenação de Aperfeiçoamento de Pessoal de Nível Superior, 2002.

SOUSA, E. F. **Direito à educação: requisito para o desenvolvimento do país.** São Paulo: Editora Saraiva, 2010.

SOUZA, C. **Políticas públicas: uma revisão da literatura.** Sociologias, Porto Alegre, no.16 July/Dec. 2006.

STIGLITZ, J. E. **Globalization and its discontents.** London: Penguin Books, 2002.

TEIXEIRA, A. **Educação é um direito.** Rio de Janeiro: Editora UFRJ, 2009.

TRIGUEIRO, M. G. S. **Ensino Superior Privado no Brasil.** São Paulo: Marco Zero, 2000.

UEMG. <http://www.uemgfrutal.org.br>. Acesso em 19/09/2013, às 19:25

ULTRAMARI, C; DUARTE, F. **Desenvolvimento Local e Regional.** Curitiba, PR: Editoralbpex, 2009.

WILSON, J. **Political Organizations.** Nova York: Basic Books, 1973.

YIN, R. **Estudo de Caso**: Planejamento e métodos. Porto Alegre, RS: Bookman, 2005.

APÊNDICE A

ROTEIRO DE ENTREVISTA SOBRE ATIVIDADES DE PESQUISA

1) Qual o número de projetos de pesquisa realizados desde a encampação?

Prof. Coord. Pesquisa e Extensão Ana Maria Zanoni: Em torno de 154 projetos.

2) Qual o número de projetos de pesquisa em andamento, excetuando-se os TCC's?

Prof. Coord. Pesquisa e Extensão Ana Maria Zanoni: Atualmente há em torno de setenta e quatro projetos de pesquisa em andamento.

3) Quais as principais fontes de recursos para a pesquisa?

Prof. Coord. Pesquisa e Extensão Ana Maria Zanoni: O campus conta com programas de apoio e incentivo pesquisa, como, por exemplo, os programas PIBIC/UEMG/ESTADO; PIBIC/UEMG/FAPEMIG; PIBIC/UEMG/FAPEMIG/BIC JUNIOR; PIBIC/UEMG/CNPq. Os editais para obter apoio desses programas são anuais e cada pesquisador inscreve seus respectivos projetos, os quais são devidamente avaliados e classificados de acordo com as notas obtidas, levando-se em conta aspectos como relevância do tema, exequibilidade etc. Por meio desses programas o professor recebe, geralmente, uma bolsa de iniciação científica, a ser atribuída a um aluno da equipe. Recursos maiores, geralmente, são obtidos por meio dos editais específicos, como o Universal ou o Demanda Endogovernamental /FAPEMIG. Para a participação em eventos nacionais ou internacionais. Há também o programa de bolsas do PCRH, para professores que querem desenvolver pesquisas de mestrado e doutorado. Além do PROGRAMA DE APOIO A PARTICIPAÇÃO DE DOCENTES EM EVENTOS NO PAÍS OU NO EXTERIOR – PAPEV/PROPPG, cujo objetivo é

fomentar a participação dos pesquisadores em eventos de cunho científico.

- 4) São oferecidas bolsas para incentivo a pesquisadores?

Prof. Coord. Pesquisa e Extensão Ana Maria Zanoni: As bolsas oferecidas aos orientadores são PIBIC/UEMG/ESTADO, um programa das fundações associadas à UEMG. Como na maioria das universidades públicas, as bolsas para professores pesquisadores são obtidas por meio de editais de ampla concorrência, como, por exemplo, o Edital Universal. Além do Programa de Bolsas do PCRH, já mencionado.

Entretanto, aqui os professores são todos designados, a maioria. Um designado não pode assinar um projeto de uma envergadura maior, a não ser de iniciação científica. Então tem todo um entrave. E o nosso concurso foi realizado agora para 12 vagas. Espera-se que saia o edital agora em dezembro. Ou seja, quando você fala em fontes de financiamentos, temos fontes de financiamentos. Produzimos até um evento financiado pela FAPEMIG, A Jornada Científica da UEMG, sobre a ocupação do cerrado no século XXI, com foco justamente no meio em que a universidade está inserida. Mas pelo fato de você não ter efetivos, você esbarra sempre nessa condição.

- 5) Quais são as principais formas de divulgação dos resultados de pesquisa à comunidade?

Prof. Coord. Pesquisa e Extensão Ana Maria Zanoni: A Universidade realiza, uma vez por ano, a Semana de Extensão (A SEMANA UEMG), embora seja um evento de extensão é importante destacar que durante essa semana, muitos dos projetos de pesquisa já executados ou ainda em andamento oferecem parte dos resultados no formato de atividade de extensão à comunidade local. Há também o Seminário de Pesquisa e Extensão da UEMG, evento anual, no qual são apresentados todos os trabalhos de pesquisa e extensão realizados nas Unidades da UEMG. Este ano, por

exemplo, a UEMG/Frutal apresentará no referido evento, resultados de quarenta e nove projetos. Além da Jornada Interna, evento anual, realizado no Campus de Frutal, no qual os alunos de iniciação científica apresentam para a comunidade acadêmica as suas respectivas pesquisas.

Outro evento para disseminação das pesquisas realizado no Campus de Frutal, foi a I JORNADA CIENTÍFICA DA UEMG/Campus de Frutal, cujo tema era “Desafios da Ocupação do Cerrado no Século XXI, realizado no primeiro semestre de 2014, com apoio da FAPEMIG , que reuniu pesquisadores de diferentes áreas e instituições que trabalham com as questões da ocupação desse bioma.

Além dos eventos, o Campus de Frutal conta também com a Revista Gnose, publicação anual, na qual são divulgados as pesquisas de docentes da UEMG como um todo e também de outras instituições. Já estão no prelo três livros, organizados por pesquisadores do Campus de Frutal, nos quais serão publicados trabalhos de diferentes áreas do saber.

- 6) Existem parcerias com instituições locais para o desenvolvimento de pesquisas?

Prof. Coord. Pesquisa e Extensão Ana Maria Zanoni: Sim, a Universidade tem parceria com o Instituto Hidroex e conta também com o apoio da Prefeitura e empresas privadas para o desenvolvimento de pesquisas. Além de algumas parcerias com outras universidades.

Nós já tivemos um projeto que foi desenvolvido aqui entre a USP, a UNESP e a UEMG, que é o Sisbiota. Ele é um projeto imenso que na verdade envolve a FAPESP. E o problema de se ter designados, é que como eles foram embora, o projeto acabou. Mas eles desenvolveram uma boa quantidade de trabalhos dentro desse projeto.

E a universidade tem o ônibus dela também, porque os alunos que trabalham, por exemplo, em geografia, em Sucro, fazem coleta de amostra de solo, de água, enfim, qualquer tipo de pesquisa, usa. Então a gente tem que ter

exclusividade. Então não é só pesquisa bibliografia. Tem monitoramento de águas do Ribeirão Frutal, tem muito dado interessante.

7) A pesquisa ligada às necessidades da comunidade é formalmente incentivada?

Prof. Coord. Pesquisa e Extensão Ana Maria Zanoni: Sim, principalmente aquelas ligadas aos produtores rurais de abacaxi, leite e setor sucroalcooleiro.

Olha, o pesquisador tem que ter liberdade (...). Mas dentro dos cursos, cada professor, na sua área, só vai desenvolver (...) nas conversas em sala de aula têm saído os projetos. Agora, nós vamos passar por uma outra reformulação, que é a ampliação dos grupos de estudos, buscando inserir mais ainda essa questão de instruir uma linha de pesquisa específica. Porque você não pode também direcionar o aluno a fazer o que você quer, tem que fazer o que gosta. E o pesquisador tem que atuar dentro da linha de pesquisa dele, nas condições que você tem na paisagem regional. Então, por exemplo, o prof. Millôr trabalha com gestão de recursos hídricos. A prof. Iracema trabalha com a educação financeira. (...) Eu tenho um trabalho na área de inglês instrumental e sistema de informação, e tenho um trabalho que foi aprovado pelo CNPq com destaque, no edital de inovação tecnológica, que é o desenvolvimento de jogos para dispositivos móveis para aprender a língua inglesa. Então assim, você faz isso na conversa, na sala de aula. Aí o aluno já fica sabendo que você trabalha naquela linha de pesquisa, ele te procura. E agora, a partir do ano que vem, com os grupos de estudo já criados, o intuito é reunir professores em torno de um tema. Cada um trabalha numa linha. É claro que fica muito mais fácil o acesso. Porque na graduação é diferente do mestrado. Você não vai pesquisar na internet a linha de pesquisa do professor.

8) Outras considerações do entrevistado:

APÊNDICE B

ROTEIRO DE ENTREVISTA SOBRE ATIVIDADES DE EXTENSÃO

- 1) Quais são as principais atividades de extensão que estão sendo desenvolvidas pela UEMG?

Prof. Coord. Pesquisa e Extensão Ana Maria Zanoni: A UEMG/Frutal, tem desenvolvido muitas atividades de extensão. Ao longo dos três anos de realização do evento SEMANA UEMG, por exemplo, são realizadas, em média, em torno de quarenta atividades, direcionadas à sociedade em geral, por edição. Além de projetos de extensão voltados para a reciclagem de lixo eletrônico, canto, teatro, assistência jurídica etc.

- 2) Alguma atividade existente antes da encampação ainda existe? Qual (is)?

Prof. Coord. Pesquisa e Extensão Ana Maria Zanoni: Não.

- 3) Quais motivos levaram à extinção das atividades que existiam antes da encampação?

Prof. Coord. Pesquisa e Extensão Ana Maria Zanoni: A rotatividade de professores pode ser considerada um dos motivos de extinção. Como a grande maioria dos professores trabalha sob o regime de designação, quando o docente sai da instituição o projeto que estava sendo desenvolvido por ele é assumido por outro docente, que nem sempre tem o mesmo interesse de manter o projeto.

- 4) A encampação trouxe alguma modificação na forma da instituição lidar com as atividades de extensão?

Prof. Coord. Pesquisa e Extensão Ana Maria Zanoni: Sim. Por exemplo, atualmente há um programa de apoio a extensão o PAEX, que oferece bolsas para alunos e professores e também recurso para aquisição de material para desenvolver a atividade. Outra modificação significativa foi a criação de um evento exclusivo para a divulgação das atividades de extensão – a SEMANA UEMG, criada em 2011, com periodicidade anual. O evento ganhou corpo e

houve um aumento tão acentuado que foi necessário passar a sua realização para bianual.

- 5) Quais são os principais benefícios que a UEMG consegue proporcionar à população local?

Prof. Coord. Pesquisa e Extensão Ana Maria Zanoni: Os projetos de extensão vinculados à arte como o GUT (Grupo Universitário Teatral), o Coral da UEMG/Campus de Frutal, o Cine UEMG, proporcionam entretenimento, conhecimentos culturais e lazer. Os projetos Laboratório de Idiomas e o Jornal mural: uma proposta de extensão pedagógica para a escola Maestro Josino de Oliveira, trabalham diretamente com alunos da rede pública, oferecendo aulas, por exemplo, de língua inglesa usando as novas tecnologias. O Jornal Mural explora a produção de textos. Ambos contribuem com a prática pedagógica. O SPAM, coleta, tria e recicla equipamentos como computadores, impressoras. Após esse processo de triagem e reciclagem, os equipamentos em condições de uso são doados para instituições e entidades filantrópicas. Esse projeto contribui significativamente na política de destinação dos resíduos sólidos do município. Já os projetos de extensão da área de Direito, atuam junto com cooperativas de catadores, com produtores rurais, com idosos enfim a uma gama variada de ações que contribuem de forma significativa na melhoria do exercício da cidadania.

Jornal Mural

- 6) Existem associações como incubadoras de empresa ou empresas juniores?

Prof. Coord. Pesquisa e Extensão Ana Maria Zanoni: Existe a Empresa Júnior do Curso de Administração.

- 7) Qual é a proporção do orçamento da UEMG que é destinada aos projetos de extensão?

Prof. Coord. Pesquisa e Extensão Ana Maria Zanoni: Não sei especificar quanto do orçamento é destinado à extensão. Essa questão precisa ser vista na Pró-Reitoria.

- 8) Quais são as principais fontes de financiamento das atividades de extensão?

Prof. Coord. Pesquisa e Extensão Ana Maria Zanoni: A UEMG conta com o programa PAEX, e o PROEXT, um programa do Ministério da Educação. No campus de Frutal, até o momento os projetos de extensão contam com recursos do PAEX, uma vez que para concorrer ao edital PROEXT o docente tem que fazer parte do quadro de efetivos da instituição.

- 9) Existem parcerias com instituições locais para a realização de algum projeto de extensão?

Prof. Coord. Pesquisa e Extensão Ana Maria Zanoni: Sim o SPAM – Polo de captação de lixo eletrônico, por exemplo, conta a parceria do Instituto Hidroex e da Prefeitura Municipal.

- 10) Outras considerações do entrevistado:

APÊNDICE C

ROTEIRO DE ENTREVISTA SOBRE ASPECTOS RELACIONADOS AO ENSINO

- 1) Qual é o percentual de alunos de Frutal no total de alunos matriculados?

Secretário Vanderlei: Os dados sobre o perfil dos estudantes são mantidos junto à reitoria em Belo Horizonte. O que se pode afirmar é que o predomínio é de estudantes de fora da região.

Chefe do Depto de Ciências Humanas Josney Freitas Silva: Entre os 1100 alunos matriculados atualmente, há presença de alunos de 13 estados diferentes.

- 2) Quais eram esses percentuais antes da encampação?

Secretário Vanderlei: Além de Frutal, os alunos de Planura, Itapajipe e Fronteira constituíam cerca de 98% dos alunos matriculados. Nos primeiros anos, inclusive, observamos um fenômeno que chamei de Super graduação. Muitas pessoas se formavam em um curso e ingressavam em outro, de menor procura, graduando-se várias vezes.

Chefe do Depto de Ciências Humanas Josney Freitas Silva: As primeiras turmas eram formadas por estudantes mais velhos, e predominantemente da região.

- 3) Existe outra instituição de ensino superior para atender a demanda local?

Chefe do Depto de Ciências Humanas Josney Freitas Silva: Existe a FAF – Faculdade de Frutal, que oferece os cursos de Administração, Nutrição, Serviço Social e Pedagogia.

Prof. Coord. Pesquisa e Extensão Ana Maria Zanoni: Há também dentro do Câmpus a UFMG a distância.

- 4) Há algum incentivo para os alunos da cidade que pretendem estudar na UEMG? Qual?

Chefe do Depto de Ciências Humanas Josney Freitas Silva: Existe um projeto de extensão, que é o Cursinho Social, dos alunos de Direito, e ações pontuais de visitação às escolas da região, falando sobre a instituição e os cursos.

5) Outras considerações do entrevistado:

Chefe do Depto de Ciências Humanas Josney Freitas Silva: Em 2009, foi realizado o primeiro concurso para professores. A partir daí, houve um aumento na procura de professores pela UEMG, o que elevou o nível de ensino na universidade.

APÊNDICE D

RELAÇÃO DE TRABALHOS DE CONCLUSÃO DE CURSO ARQUIVADOS NA BIBLIOTECA DA UEMG/ Campus Frutal

Curso	Ano	Título	Cita Frutal?	Ligação Direta?	Tipo de relação
Administração de Empresas	2008	Trabalho Interdisciplinar	Não	Não	
Administração de Empresas	2008	Trabalho Interdisciplinar	Não	Não	
Administração de Empresas	2008	A importância do planejamento e controle e o desenvolvimento de líderes para pequenas empresas familiares	Não	Sim	Empresas
Administração de Empresas	2008	Contas a Receber	Não	Não	
Administração de Empresas	2008	Gestão Financeira nas empresas	Não	Não	
Administração de Empresas	2008	Auditoria de Qualidade	Não	Não	
Administração de Empresas	2008	Contabilidade Básica	Não	Não	
Administração de Empresas	2008	Motivação	Não	Não	
Administração de Empresas	2008	Planejamento da Produção	Não	Não	
Administração de Empresas	2008	Relacionamento com o cliente	Não	Não	
Administração de Empresas	2008	A motivação como ferramenta para gestão de pessoas dentro das organizações	Não	Não	
Administração de Empresas	2008	Administração de Recursos Humanos	Não	Não	
Administração de Empresas	2008	Administração Financeira para pequenas empresas	Não	Sim	Empresas
Administração de Empresas	2008	Administração de Marketing	Não	Não	
Administração de Empresas	2008	Sistema de Informação	Não	Não	
Administração de Empresas	2008	Área de produção e sistemas	Não	Não	
Administração de Empresas	2008	Relacionamento com o cliente	Não	Não	
Administração de Empresas	2008	A importância das relações humanas na empresa	Não	Não	
Administração de Empresas	2008	Marketing Pessoal/Esportivo	Não	Não	
Administração de Empresas	2008	O impacto da tecnologia da informação no profissional contábil	Não	Não	

Administração de Empresas	2008	Gerenciamento estratégico e administração por projetos	Não	Não	
Administração de Empresas	2008	Gestão de Agronegócio: Aumento da produtividade do gado leiteiro	Sim	Sim	Agronegócio
Administração de Empresas	2008	Gestão de Agronegócio: Irrigação de pastagem para produção de leite	Não	Sim	Agronegócio
Administração de Empresas	2008	Novas possibilidades para implantar o empowerment	Não	Não	
Administração de Empresas	2008	Readequação departamental: as influências do clima e comportamento organizacional	Não	Não	
Administração de Empresas	2008	Administração de produção e operação	Não	Não	
Administração de Empresas	2008	Marketing na empresa	Não	Não	
Administração de Empresas	2008	Vantagem Competitiva	Não	Não	
Administração de Empresas	2008	Vantagem Competitiva	Não	Não	
Administração de Empresas	2008	Fluxo de caixa nas empresas	Não	Não	
Sistemas de Informação	2008	Representação Tridimensional da clavícula, esterno, escápula e arcos costais	Não	Não	
Sistemas de Informação	2008	Live Migration: Migração viva de servidores virtuais	Não	Não	
Sistemas de Informação	2008	Sistema de Gerenciamento de imunização	Sim	Sim	Social
Sistemas de Informação	2008	Portal das Escrituras - Richard Dawkins	Não	Não	
Sistemas de Informação	2008	PortDev - Portal WEB para deficientes visuais	Não	Não	
Sistemas de Informação	2008	Software para protocolar protestos de títulos	Sim	Sim	Empresas
Sistemas de Informação	2008	Sistema para gestão escolar	Não	Não	
Sistemas de Informação	2008	Portnet - Sistema Web de verificação de portas de comunicação	Não	Não	
Sistemas de Informação	2008	Linux como alternativa de sistema operacional para Desktops	Não	Não	
Sistemas de Informação	2008	SIGMED - Sistema de Gerenciamento Médico	Não	Não	
Sistemas de Informação	2008	Web 2.0: Evolução e Mudanças de Paradigma	Não	Não	
Administração de Empresas	2009	A importância do endomarketing nas organizações	Não	Não	
Administração de Empresas	2009	Endomarketing: uma nova visão de negócios	Não	Não	
Administração de Empresas	2009	Recursos humanos com foco em gestão de pessoas	Não	Não	
Administração de Empresas	2009	Sustentabilidade ambiental	Não	Não	

Administração de Empresas	2009	Motivação no setor público	Sim	Sim	Setor público
Administração de Empresas	2009	Gestão Financeira de micro e pequenas empresas	Não	Sim	Empresas
Administração de Empresas	2009	Gestão Financeira de micro e pequenas empresas	Não	Sim	Empresas
Administração de Empresas	2009	A importância do treinamento e o desenvolvimento de líderes	Não	Não	
Administração de Empresas	2009	Logística: um diferencial competitivo	Não	Não	
Administração de Empresas	2009	Fidelização	Não	Não	
Administração de Empresas	2009	Empreendedorismo	Não	Sim	Empresas
Administração de Empresas	2009	Logística: um diferencial competitivo	Não	Não	
Administração de Empresas	2009	Empowerment: ferramenta eficaz para uma vantagem competitiva sustentável nas organizações	Não	Não	
Administração de Empresas	2009	A importância do marketing na micro e pequena empresa	Não	Sim	Empresas
Administração de Empresas	2009	Empowerment: ferramenta eficaz para uma vantagem competitiva sustentável nas organizações	Não	Não	
Administração de Empresas	2009	Responsabilidade Social Empresarial	Não	Não	
Administração de Empresas	2009	Sustentabilidade Ambiental	Não	Não	
Administração de Empresas	2009	Inovação: o desafio de reinventar os negócios	Não	Não	
Administração de Empresas	2009	Responsabilidade Social Empresarial	Não	Não	
Administração de Empresas	2009	Planejamento Estratégico empresarial	Não	Não	
Sistemas de Informação	2009	Ferramentas e técnicas do gerenciamento de projetos de software	Não	Não	
Sistemas de Informação	2009	Sistema de gerenciamento de ordem de serviço	Sim	Sim	Educação
Sistemas de Informação	2009	Aplicação baseada em voz para portadores de necessidades especiais	Sim	Sim	Social
Sistemas de Informação	2009	Aplicação WEB para cálculo de assinaturas fractuais multiescalas	Não	Não	
Sistemas de Informação	2009	Manutenção Aperfeiçoadora no BIBTEC	Sim	Sim	Educação
Sistemas de Informação	2009	Gerenciamento de projetos de softwares baseado no PMBOK	Não	Não	
Sistemas de Informação	2009	Uso de RFID para controle de equipamentos	Não	Não	
Sistemas de Informação	2009	O computador como ferramenta pedagógica	Não	Não	
Sistemas de	2009	Transmissão de Dados na Rede Elétrica	Não	Não	

Informação					
Geografia	2009	Diagnóstico ambiental da situação do Córrego Vertente Grande, município de Frutal/MG	Sim	Sim	Ambiental
Geografia	2009	A permanência da problemática fundiária no campo - um estudo de caso no município de Frutal/MG	Sim	Sim	Social
Geografia	2009	A tradição de folia de reis na cidade de Frutal/MG	Sim	Sim	Cultura
Geografia	2009	Educação Ambiental com conscientização: consumo responsável e a questão da reciclagem de resíduos na Escola Estadual Professor Bandeira	Sim	Sim	Educação
Ciência e Tecnologia de Laticínios	2009	Bactérias psicrotróficas e qualidade do leite	Não	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2009	Aproveitamento de Subprodutos agroindustriais para a produção de proteases fúngicas com ação coagulante no leite	Sim	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2009	Qualidade físico-química da matéria prima do sorvete na cidade de frutal	Sim	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2009	Contaminação do leite in natura de tanques comunitários e individuais de um laticínio do município de fruta, minas gerais	Sim	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2009	A composição do leite de búfala em relação ao leite bovino e a sua utilização como matéria-prima no processamento do doce de leite	Não	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2009	Aspectos Físico-químicos do leite pasteurizado e cru consumido em uma cidade de minas gerais	Sim	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2009	"Projeto viva leite"	Sim	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2009	O estudo da qualidade do leite na região de fruta (mg) quanto aos processos de captação e adequação desses processos em relação à instrução normativa 51, de 18 de setembro de 2002	Sim	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2009	Verificação de Sacarose e cloretos, em leite uht comercializado em frutal-mg	Sim	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2009	Qualidade higiênico sanitária de sorvetes produzidos artesanalmente no Brasil	Não	Não	
Ciência e Tecnologia de Laticínios	2009	Fatores que alteram a composição do leite bovino	Não	Sim	Agronegócio

Ciência e Tecnologia de Laticínios	2009	A influência da educação continuada na prevenção de mastite	Não	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2009	Qualidade Microbiológica do queijo minas frescal artesanal comercializado clandestinamente em feira livre na cidade de frutal (mg)	Sim	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2009	Probióticos e Prebióticos	Não	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2009	Requeijão cremoso tradicional x requeijão cremoso adicionado de amido	Não	Sim	Agronegócio
Administração de Empresas	2010	Gestão de Pessoas: recrutamento e seleção de pessoas	Não	Não	
Administração de Empresas	2010	Cartão BNDES para micro e pequenas empresas	Sim	Sim	Empresas
Administração de Empresas	2010	A importância do marketing pessoal no mundo empresarial	Não	Não	
Administração de Empresas	2010	Marketing na micro e pequena empresa	Não	Não	
Administração de Empresas	2010	Gestão Financeira orientada por indicadores de desempenho	Não	Não	
Administração de Empresas	2010	A importância da liderança para o desenvolvimento do administrador	Não	Não	
Administração de Empresas	2010	Gestão em agronegócios dentro da porteira	Sim	Sim	Agronegócio
Administração de Empresas	2010	Controladoria estratégica e operacional	Não	Não	
Administração de Empresas	2010	Economic Value Added	Não	Não	
Administração de Empresas	2010	A importância do orçamento	Não	Não	
Administração de Empresas	2010	Vantagem competitiva: como lidar com a concorrência	Não	Não	
Administração de Empresas	2010	Implementação do SIG visando obter vantagem competitiva	Sim	Sim	Empresas
Administração de Empresas	2010	Método de custeio ABC	Não	Não	
Administração de Empresas	2010	A importância do agronegócio e seu desenvolvimento sustentável	Não	Sim	Agronegócio
Administração de Empresas	2010	sustentabilidade ambiental: arborização urbana da cidade de Frutal/MG	Sim	Sim	Ambiental
Administração de Empresas	2010	Gestão Ambiental e Educação Ambiental	Não	Não	
Administração de Empresas	2010	Práticas Sustentáveis: logística reversa das embalagens de agrotóxicos nas empresas do município de Frutal/MG	Sim	Sim	Ambiental
Administração de Empresas	2010	Gestão de resíduos da construção civil: uma análise da geração de resíduos no município de Frutal/MG	Sim	Sim	Ambiental

Administração de Empresas	2010	Logística como ferramenta estratégica	Sim	Sim	Empresas
Comunicação Social	2010	A origem do rádio em Frutal/MG	Sim	Sim	Cultura
Comunicação Social	2010	Assessoria de Imprensa x Produção Editorial	Sim	Sim	Setor público
Comunicação Social	2010	Reposicionamento de marca: Corpus Academia	Sim	Sim	Empresas
Comunicação Social	2010	Revista Myself	Sim	Sim	Cultura
Comunicação Social	2010	Projeto Experimental: Revista Feminina	Sim	Sim	Cultura
Comunicação Social	2010	Documentário: Ribeirão Frutal: fonte de vida ameaçada	Sim	Sim	Ambiental
Comunicação Social	2010	Jornal Pontal: um jornalismo regional	Não	Não	
Sistemas de Informação	2010	Proposta de Implementação de uma ferramenta que apóie o processo de gerência de projetos do MPS.BR nível G	Não	Não	
Sistemas de Informação	2010	Teste de software aplicado em linguagem Java	Não	Não	
Sistemas de Informação	2010	Reconhecimento de padrões baseado em rede neural artificial RBF	Não	Não	
Sistemas de Informação	2010	Estudo da aplicabilidade dos principais frameworks da especificação JSF	Não	Não	
Sistemas de Informação	2010	Multimídia: Imagens e Animação por computador	Não	Não	
Geografia	2010	Impactos ambientais causados por condomínios e ranchos nas margens do Rio Grande município de Frutal/MG: uma análise sobre resíduos humanos	Sim	Sim	Ambiental
Geografia	2010	Aspectos Condicionantes da formação e responsáveis pela manutenção de matas ciliares - análise da vegetação ciliar do Ribeirão Frutal	Sim	Sim	Ambiental
Geografia	2010	A importância da educação de jovens e adultos no ensino de geografia	Não	Não	
Geografia	2010	Estudo e análise do processo erosivo em área de voçoramento e suas inter-relações, Frutal/MG	Sim	Sim	Ambiental
Geografia	2010	Movimento das sombras, sugestão do relógio de sol	Sim	Sim	Cultura
Geografia	2010	Os problemas ambientais da cidade de Frutal - O caso da disposição irregular dos resíduos sólidos urbanos	Sim	Sim	Ambiental
Geografia	2010	Avaliação da aprendizagem na concepção dos professores de geografia	Não	Não	
Geografia	2010	Criminalidade Urbana em Frutal/MG: um estudo de caso no bairro Vila Esperança	Sim	Sim	Ambiental
Geografia	2010	Proposta de Corredores Ecológicos em	Sim	sim	Ambiental

		Frutal/MG			
Geografia	2010	Caminhos da Erosão pela Estrada do Chatão	Sim	Sim	Ambiental
Tecnologia em Processos Sucroalcooleiro	2010	Relatório Técnico de "Produção de cachaça de alambique"	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Cigarrinha das raízes	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Bio-ecologia e controle da cigarrinha em cana-de-açúcar	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Conscientização do produtor agrícola sobre uso, armazenamento e descarte correto de produtos fitossanitários	Sim	Sim	Ambiental
Tecnologia em Processos Sucroalcooleiro	2010	Pragas de solo na cultura de cana-de-açúcar	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Relatório técnico em tratamento de caldo	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Caldeiras de Alta pressão	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Laboratório de Sacarose - PCTS	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Laboratório de PCTS	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Relatório Técnico de Produção de cachaça Alambique	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Manejo Integrado da cigarrinha da raiz na cana-de-açúcar	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Um diagnóstico do programa de prevenção de riscos ambientais na prefeitura de Itapagipe/MG	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Identificação, avaliação e controle das plantas daninhas na cultura da cana-de-açúcar	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Mecanização do corte de cana-de-açúcar	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Análises laboratoriais de moenda e tratamento de caldo	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Tratamento de Caldo	Sim	Sim	Agronegócio

Tecnologia em Processos Sucroalcooleiro	2010	Fabricação de Biodiesel: Potencializando a expansão da produção	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Balanço de massas no setor sucroalcooleiro	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	O uso do sistema de informações geográficas para gerenciamento na cultura da cana-de-açúcar	sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Produção de etanol a partir da fermentação alcoólica nas usinas de açúcar e álcool	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Relatório técnico em tratamento de caldo	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Produção de Cerveja	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Produção de vapor em uma usina sucroalcooleira através de uma caldeira de alta pressão do tipo aquatubular	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	O tratamento do caldo	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Laboratório de PCTS - Pagamento de Cana pelo teor de sacarose	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Controle biológico da <i>Diatraea Saccharalis</i> em Cana-de-açúcar com os parasitóides <i>Cotésia flavipes</i> e <i>Trichogramma galloi</i>	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Resíduos da indústria sucroalcooleira	Sim	Sim	Ambiental
Tecnologia em Processos Sucroalcooleiro	2010	Relatório técnico do processo de destilação para obtenção e álcool hidratado	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Elaboração de Projeto técnico de reconstituição da flora PTRF	Sim	Sim	Ambiental
Tecnologia em Processos Sucroalcooleiro	2010	<i>Mahanarva fimbriolata</i> , suas características morfológicas, biológicas, seus respectivos danos e métodos de controle	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Influência dos contratos do setor sucroalcooleiro no Triângulo Mineiro	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Adubação e plantio de cana-de-açúcar	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Estudos dos flavonóides presentes no vinhoto e nas folhas da cana-de-açúcar cultivada no Estado de Minas Gerais	Sim	Sim	Agronegócio

Tecnologia em Processos Sucroalcooleiro	2010	Produção de Cachaça	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Colheita manual e mecanizada	Não	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2010	Diferença Tecnológica Entre Iogurte e Bebida láctea fermentada	Não	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2010	Tecnologia do queijo gorgonzola fabricado no laticínio minas forte na cidade de frutal	Sim	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2010	Incidência e estudo presuntivo da etiologia infecciosa da mastite bovina em três propriedades do município de frutal, mg	Sim	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2010	Influência da bonificação na qualidade e produtividade do leite	Não	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2010	Uso do teste alizarol como indicador de qualidade de um laticínio da cidade frutal	Sim	sim	Agronegócio
Ciência e Tecnologia de Laticínios	2010	A importância de líderes atuando na empresa	Não	Não	
Ciência e Tecnologia de Laticínios	2010	Mudanças no índice de gordura no leite associado a contagens de células somáticas	Não	Não	
Ciência e Tecnologia de Laticínios	2010	Análise de Rotulagem de queijos vendidos na cidade de frutal	Sim	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2010	Avaliação higiênico-sanitária de sorveterias em fruta-mg	Sim	Sim	Empresa
Ciência e Tecnologia de Laticínios	2010	Queijo minas frescal comercializado em fruta/mg determinação de coliformes totais e termotolerantes e capacitação de produtores	Sim	Sim	Agronegócio
Geografia	2010	A importância da coleta seletiva na gestão de resíduos sólidos: uma proposta para frutal - mg	Sim	Sim	Ambiental
Geografia	2010	Importância do ambiente para o aprendizado	Não	Não	
Geografia	2010	O uso e ocupação do solo urbano na cidade de frutal mg, especificamente no bairro frutal III	Sim	Sim	Social
Geografia	2010	Análise qualitativa dos impactos sociais produzidos pelas condições inadequadas das calçadas na cidade de frutal/mg - um diagnóstico da acessibilidade e mobilidade de pedestres	Sim	Sim	Social

Geografia	2010	A criminalidade e a violência na cidade de frutal-mg: um estuno no bairro caju	Sim	Sim	Social
Geografia	2010	Caracterização do córrego cascabuí e de uma de suas veredas na fazenda santa clara, itapagipe-mg	Não	Não	
Geografia	2010	Desenvolvimento da cidade de fruta/mg - valorização de moradias	Sim	Sim	Social
Geografia	2010	A cidade e as áreas verdes: A percepção ambiental em frutal mg	Sim	Sim	Ambiental
Geografia	2010	Rede e dimensões de análise para o estabelecimento de uma hierarquia urbana na região de influência de frutal, prestação de serviços	Sim	Sim	Social
Geografia	2010	Análise de impacto ambiental em bacia hidrográfica do garimpo bandeira, frutal/mg	Sim	Sim	Ambiental
Tecnologia em Processos Sucroalcooleiro	2010	Pagamento de Cana-de-açúcar laboratório P.C.T.S	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Influência de contaminantes no rendimento do processo fermentativo	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Relatório técnico do processo de destilação para obtenção de álcool hidratado	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Fermentação alcoólica: manifestação da vida em condições anaeróbicas	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Relatório técnico "produção de cachaça de alambique"	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Infestação e controle da cigarrinha das raízes em cana de açúcar	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Fabricação de cerveja	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Fermentação alcoólica industrial	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Relatório técnico de manejo de pragas na cultura de cana de açúcar	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Cigarrinha das raízes de cana de açúcar	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Processo de plantio da cana-de-açúcar	Não	Sim	Agronegócio
Tecnologia em Processos	2010	Fabricação de cerveja	Sim	Sim	Agronegócio

Sucroalcooleiro					
Tecnologia em Processos Sucroalcooleiro	2010	Relatório técnico de tecnologia de produção da cana-de-açúcar em relação ao preparo do solo	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Controle da qualidade total	Não	Não	
Tecnologia em Processos Sucroalcooleiro	2010	Manejo das principais plantas daninhas na cultura de cana-de-açúcar	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	A importância das análises físico-químicas para controle de qualidade de águas para caldeiras de alta pressão	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Relatório técnico da importância do levantamento topográfico nas propriedades agrícolas e sua metodologia	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Cultivo de cana-de-açúcar	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Histórico e aspectos inerentes ao processo de mecanização da colheita de cana de açúcar para a indústria sucroalcooleira	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Tratamento de água convencional	Não	Não	
Tecnologia em Processos Sucroalcooleiro	2010	Transporte e utilização da vinhaça na fertirrigação da cana-de-açúcar pelas usinas da região de Frutal	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Planejamento Agropecuário: Plantio, custeio e financiamentos agrícolas	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Levantamento e controle: Mahanarva fimbriolata	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Relatório Técnico sobre aspectos históricos, principais componentes, processamento e clarificação da cana de açúcar	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Preparo de solo para plantio de cana-de-açúcar	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Controle Biológico da Diatraea Saccharalis em Cana-de-açúcar com o parasitóide Cotésia flavipes	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Relatório técnico do preparo do solo e nutrição para a cana-de-açúcar	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Planejamento Orçamentário e Controle	Sim	Sim	Agronegócio

Tecnologia em Processos Sucroalcooleiro	2010	Relatório técnico de produção de cachaça de Alambique	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Principais plantas daninhas da cultura da cana-de-açúcar	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Monitoramento de nitrato na água do Ribeirão Frutal	Sim	Sim	Ambiental
Tecnologia em Processos Sucroalcooleiro	2010	Caracterização física dos resíduos sólidos urbanos do município de Frutal/MG	Sim	Sim	Ambiental
Tecnologia em Processos Sucroalcooleiro	2010	Cigarrinha-das-raízes da cana-de-açúcar: métodos de controle	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Boas práticas de fabricação na produção de cachaça potencializando a expansão da exportação	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Produção de açúcar VHP	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Reserva Legal e Área de Proteção Permanente	Sim	Sim	Ambiental
Tecnologia em Processos Sucroalcooleiro	2010	Processo de controle de plantas daninhas	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Praga de cana-de-açúcar: Cigarrinha-das-raízes	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Levantamento sobre as etapas de preparo do solo e inovações no setor de adubação e controle de pragas para o cultivo da cana-de-açúcar	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Métodos de conservação de solo	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Eficiência de inseticidas no controle de Mahanarva Fimbriolata	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Principais pragas e plantas daninhas que atacam a cultura da cana-de-açúcar	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Relatório Técnico: Aplicação de Herbicidas em período seco	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Processo de pagamento de cana pelo teor de sacarose (PCTS) e açúcar total recuperável (ATR) no setor sucroalcooleiro	Sim	Sim	Agronegócio
Tecnologia em Processos	2010	Controle Biológico da broca da cana-de-açúcar, Diatraea saccharalis com o	Não	Sim	Agronegócio

Sucroalcooleiro		parasitóide <i>Cotesia flavipes</i>			
Tecnologia em Processos Sucroalcooleiro	2010	A formação de construções em áreas de risco no processo de expansão urbana: um estudo de caso da cidade de Frutal/MG	Sim	Sim	Social
Tecnologia em Processos Sucroalcooleiro	2010	Procedimento laboratorial	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Pragas de solo na cultura de cana-de-açúcar	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Processo de fermentação e obtenção do etanol	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Controle da cigarrinha na raiz da cana de açúcar	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Controle de Qualidade Agrícola	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Controle da qualidade do açúcar na Usina Cerradão	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Manejo e condições adequadas para o correto desenvolvimento da cana-de-açúcar	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Monitoramento do <i>Migdolus fryanus</i> nos canaviais	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Tratamento do caldo	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Área de preservação permanente	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2010	Implantação da cultura de cana-de-açúcar	Não	Sim	Agronegócio
Direito	2010	O império dos princípios da razoabilidade e proporcionalidade no Art. 306 do Código de Trânsito Brasileiro	Não	Não	
Direito	2010	Coisa Julgada tributária e inconstitucionalidade da norma tributária	Não	Não	
Direito	2010	Antecipação terapêutica do parto nos casos de anencefalia	Não	Não	
Direito	2010	Aplicação do princípio da insignificância ao ato infracional	Não	Não	
Direito	2010	Possibilidades de alteração do nome civil no ordenamento jurídico brasileiro	Não	Não	

Direito	2010	A substituição tributária progressiva no ICMS e o impacto negativo causado ao contribuinte	Não	Não	
Direito	2010	A escolha do candidato para as eleições, pelos partidos políticos	Não	Não	
Direito	2010	Responsabilidade civil por erro médico e a relação de consumo no código de defesa do consumidor	Não	Não	
Direito	2010	A efetividade da rede de proteção integral a criança e do adolescente	Sim	Sim	Social
Direito	2010	Os princípios securitários no contrato de seguro	Não	Não	
Direito	2010	As divergências da concorrência do cônjuge e do(a) companheiro(a) com os filhos na sucessão legítima	Não	Não	
Direito	2010	Direito do trabalho: relações de emprego e o processo na justiça trabalhista	Não	Não	
Direito	2010	A importância do reconhecimento de filiação e da afetividade nas novas configurações de família	Não	Não	
Direito	2010	Aposentadoria rural por idade: com enfoque para o trabalhador rural	Não	Sim	Agronegócio
Direito	2010	Ação penal pública a luz da lei 11.340/06 Lei Maria da Penha	Não	Não	
Direito	2010	Direito Penal do inimigo	Não	Não	
Direito	2010	Direito Penal na proteção do meio ambiente na emissão do dióxido de carbono (CO2)	Não	Sim	Ambiental
Direito	2010	A lei de crimes hediondos em um contexto crítico polêmico	Não	Não	
Direito	2010	A fungibilidade entre as tutelas de urgência: tutela antecipada e cautelar	Não	Não	
Direito	2010	Atuação do profissional de segurança pública perante a lei nº 11.343 de 2006 - Lei anti drogas	Não	Não	
Direito	2010	A prova no processo administrativo tributário federal	Não	Não	
Direito	2010	Assédio moral no ambiente de trabalho no Brasil	Não	Não	
Direito	2010	Direito de família: a repetição no indébito dos alimentos	Não	Não	
Direito	2010	Aspectos Jurídicos do assédio moral	Não	Não	
Direito	2010	O direito fundamental à razoável duração do processo e seus reflexos na legislação brasileira	Não	Não	
Direito	2010	As prisões cautelares frente ao princípio da presunção da inocência	Não	Não	
Direito	2010	Adoção Unilateral	Não	Não	

Direito	2010	Usucapião especial coletivo, previsto no estatuto da Cidade - Lei 10.257, de 10.07.2001, como instrumento de atuação da função social da propriedade	Não	Não	
Direito	2010	Alimentos gravídicos - consagração da paternidade responsável	Não	Não	
Direito	2010	Sustentabilidade	Não	Sim	Ambiental
Direito	2010	Os direitos sucessórios do cônjuge à luz do Código Civil de 2002	Não	Não	
Direito	2010	A discrepância na proteção Jurídica das águas transfronteiriças subterrâneas brasileiras	Não	Sim	Ambiental
Direito	2010	Responsabilidade Civil por dano causado pelo consumo de organismos geneticamente modificados	Não	Não	
Direito	2010	Responsabilidade Civil por abandono afetivo: quando os pais se esquecem de amar os filhos	Não	Não	
Direito	2010	Responsabilidade Civil no erro médico	Não	Não	
Direito	2010	A responsabilidade socioambiental e a produção de álcool em MG	Sim	Sim	Ambiental
Direito	2010	Princípio da Culpabilidade	Não	Não	
Direito	2010	Alimentos Gravídicos: respeito À dignidade humana desde a concepção	Não	Não	
Direito	2010	As excludentes de ilicitude no crime de aborto	Não	Não	
Direito	2010	Aspectos jurídicos da rescisão do contrato de trabalho	Não	Não	
Direito	2010	A usucapião especial rural e a função social da propriedade	Não	Sim	Agronegócio
Direito	2010	Poder de polícia: proporcionalidade e abuso de poder	Não	Não	
Direito	2010	A importância do princípio da inscrição no direito imobiliário brasileiro	Não	Não	
Direito	2010	Sistema prisional: Efetivação de direitos do Preso	Sim	Sim	Social
Direito	2010	Segurado especial rural e seus benefícios previdenciários	Não	Sim	Agronegócio
Direito	2010	O egresso e a sociedade	Sim	Sim	Social
Direito	2010	Amicus Curiae Instrumento de democracia participativa nas decisões do STF em sede de controle concentrado de constitucionalidade	Não	Não	
Direito	2010	Responsabilidade civil pela perda de uma chance	Não	Não	
Direito	2010	A importância da Câmara de vereadores para o município e os seus cidadãos	Sim	Sim	Setor público
Direito	2010	Relaxamento da prisão em flagrante pelo delegado de polícia	Não	Não	

Direito	2010	Portador de transtornos mentais: proteção e inclusão	Não	Não	
Direito	2010	O tráfico e uso de drogas e os trabalhos desenvolvidos no combate a criminalidade na cidade de Frutal	Sim	Sim	Social
Direito	2010	Reserva legal e averbação	Não	Sim	Ambiental
Direito	2010	Guarda compartilhada: vantagens e desvantagens	Não	Não	
Direito	2010	Crime de contrabando ou descaminho e aplicabilidade do princípio da insignificância	Não	Não	
Direito	2010	A importância do voto e da prestação de contas nas eleições	Não	Não	
Direito	2010	A inclusão social frente À Constituição Federal	Não	Não	
Direito	2010	A tutela da dignidade da pessoa humana no direito de família brasileiro	Não	Não	
Direito	2010	Limites constitucionais do poder punitivo estatal: uma visão das limitações constitucionais criminais e penais	Não	Não	
Direito	2010	Perdão judicial: Justiça Plena ou Justiça Surreal	Não	Não	
Direito	2010	Responsabilidade social e ética empresarial: um novo conceito de empresa	Não	Não	
Direito	2010	Responsabilidade civil por perda de produção decorrente da qualidade da energia elétrica	Não	Não	
Direito	2010	O ICMS e a Substituição tributária progressiva: restituição do Indébito Tributário em Razão do Fato Gerador e da Base de Cálculo presumidos	Não	Não	
Direito	2010	Adoção por casais homoafetivos à luz do direito contemporâneo	Não	Não	
Direito	2010	Aplicabilidade da lei seca	Não	Não	
Direito	2010	Direitos do nascituro	Não	Não	
Direito	2010	A responsabilidade Civil das instituições bancárias	Não	Não	
Direito	2010	Aposentadoria especial no regime geral da previdência social: aspectos polêmicos e atuais	Não	Não	
Administração de Empresas	2011	A importância do capital de giro com foco no grau de endividamento bancário	Não	Não	
Administração de Empresas	2011	Gestão de atendimento na unidade básica de saúde do município de Comendador Gomes com a utilização do prontuário eletrônico do paciente	Não	Não	
Administração de Empresas	2011	Bioeletricidade e a comercialização do crédito de carbono	Não	Não	
Administração de Empresas	2011	Seleção de Pessoas	Sim	Sim	Empresas

Administração de Empresas	2011	Orçamento Público como espaço de participação popular	Não	sim	Setor público
Administração de Empresas	2011	Fidelização: consequencia de um bom atendimento	Sim	Sim	Empresas
Administração de Empresas	2011	Qualidade do atendimento ao cliente para sua fidelização	Não	Não	
Administração de Empresas	2011	Sobrevivência e mortalidade das micro e pequenas empresas brasileiras	Não	Sim	Empresas
Administração de Empresas	2011	Uma análise da logpistica reversa na cidade de Frutal/MG: O reprocessamento de materiais recicláveis e seus reflexos no meio ambiente	Sim	Sim	Ambiental
Administração de Empresas	2011	Sustentabilidade no setor sucroalcooleiro: estudo de caso da empresa Copersucar e usinas associadas	Não	Sim	Ambiental
Administração de Empresas	2011	Os diferenciais das melhores empresas em relação aos seus colaboradores	Não	Não	
Administração de Empresas	2011	O turnover nas organizações	Não	Não	
Administração de Empresas	2011	Suply Chain Management - Logística de pátio Usina Cerradão Ltda	Não	Sim	Agronegócio
Administração de Empresas	2011	A Gestão de Resíduos Sólidos nas empresas	Não	Não	
Administração de Empresas	2011	A influência das cores no processo de escolha do consumidor	Não	Não	
Administração de Empresas	2011	Grupos Tarefa - Uma ferramenta de integração na organização	Sim	Sim	Empresas
Administração de Empresas	2011	O papel do Controle de estoque na empresa	Não	Não	
Administração de Empresas	2011	Estratégia empresarial baseada na fidelização de clientes	Não	Não	
Administração de Empresas	2011	A eficiência do pregão eletrônico	Não	Não	
Administração de Empresas	2011	A gestão de custos logísticos na distribuição de alimentos perecíveis como vantagem competitiva	Não	Não	
Administração de Empresas	2011	O valor real do cliente	Sim	Sim	Empresas
Administração de Empresas	2011	A importância da agricultura familiar: o caso da feira do produtor rural na cidade de Frutal/MG	Sim	Sim	Agronegócio
Administração de Empresas	2011	Nível de conhecimento sobre educação financeira dos alunos de 3o ano do ensino médio da cidade de Frutal/MG	Sim	Sim	Educação
Administração de Empresas	2011	A mulher no contexto atual gerencial	Não	Não	
Administração de Empresas	2011	Educação Financeira e Consumismo	Não	Não	
Administração de Empresas	2011	Franquias: o modelo de gestão do século XXI	Não	Não	

Administração de Empresas	2011	Cenário Agrícola atual e a importância dos elementos de gestão na produção rural	Não	Não	
Administração de Empresas	2011	Produção sustentável do setor sucroenergético	Não	Não	
Administração de Empresas	2011	A importância da integração agropecuária	Não	Não	
Administração de Empresas	2011	Relevância do marketing de relacionamento para o crescimento da empresa	Não	Não	
Administração de Empresas	2011	Importância das estratégias organizacionais para obtenção de vantagem competitiva	Não	Não	
Administração de Empresas	2011	Falta de capacitação ou empregabilidade	Sim	Sim	Empresas
Administração de Empresas	2011	Armazenagem de grãos no Brasil, com ênfase no município de Frutal	Sim	Sim	Agronegócio
Administração de Empresas	2011	Reciclagem: contribuições para lucratividade das empresas e melhorias para a sociedade	Não	Não	
Administração de Empresas	2011	Biocombustíveis: etanol x sustentabilidade	Não	Sim	Agronegócio
Administração de Empresas	2011	O controle interno e a gestão de riscos nas cooperativas de crédito - Sicoob Frutal	Sim	Sim	Empresas
Administração de Empresas	2011	Tecnologia da informação auxiliando na tomada de decisão empresarial	Não	Não	
Administração de Empresas	2011	Gestão competitiva: a nova vantagem competitiva das empresas	Sim	Sim	Empresas
Administração de Empresas	2011	Gestão por competências: o capital humano como vantagem competitiva	Não	Não	
Administração de Empresas	2011	Logística de Entrega	Sim	Sim	Empresas
Comunicação Social	2011	O papel da apresentadora no jornalismo esportivo	Não	Não	
Comunicação Social	2011	Vídeo reportagem policial: Programa Polícia 24 horas	Não	Não	
Comunicação Social	2011	Projeto Experimental "Laticínio Leite Jaó"	Sim	Sim	Agronegócio
Comunicação Social	2011	Jornalismo no Agronegócio: o campo em notícia	Não	Sim	Agronegócio
Comunicação Social	2011	Poesia no rádio	Sim	Sim	Cultura
Comunicação Social	2011	Documentário: A história da imprensa de Frutal - um passado presente	Sim	Sim	Cultura
Comunicação Social	2011	Documentário radiofônico sobre a dupla sertaneja Carlito e Baduy	Sim	Sim	Cultura
Comunicação Social	2011	Reposicionamento da marca: Alvorada Praia Clube	Sim	Sim	Empresas
Comunicação Social	2011	Liderança jornalística da rede globo no Brasil	Não	Não	

Comunicação Social	2011	Projepp - Projeto Experimental de publicidade e propaganda para a empresa H. olhos	Sim	Sim	Empresas
Comunicação Social	2011	Ensaio Fotográfico Água Santa	Sim	Sim	Cultura
Sistemas de Informação	2011	Estudo sobre as opções profissionais de um recém graduado em sistemas de informação, com ênfase em empreendedorismo	Sim	Sim	Empresas
Sistemas de Informação	2011	Proposta de um processo de gerencia de requisitos baseado no modelo MPS.BR para micro e pequena empresa	Não	Sim	Empresas
Sistemas de Informação	2011	Reconhecimento de caracteres vogais baseado em rede neural artificial RBF	Não	Não	
Sistemas de Informação	2011	Análise da usabilidade de software do EAD UEMG-Frutal	Sim	Sim	Educação
Sistemas de Informação	2011	Segurança com firewall em Linux	Não	Não	
Sistemas de Informação	2011	Sistema de Banco de Dados orientado a documentos: mongodb como alternativa aos sistemas relacionais	Não	Não	
Sistemas de Informação	2011	Projeto de Framework para JSF	Não	Não	
Sistemas de Informação	2011	Comparação de desempenho utilizando frameworks JPA em diferentes bases de dados e sistemas operacionais	Não	Não	
Sistemas de Informação	2011	Elencando o melhor protocolo de segurança para redes sem fio	Não	Não	
Sistemas de Informação	2011	Proposta de um processo de gerencia de projetos baseado no modelo MPS.BR para micro e pequena empresa	Não	Sim	Empresas
Sistemas de Informação	2011	Sistema de gerenciamento de rotas para entrega de produtos no centro de Frutal	Sim	Sim	Empresas
Sistemas de Informação	2011	Perícia forense computacional: formas, identificação e medidas preventivas	Não	Não	
Sistemas de Informação	2011	Padrões de projeto de software, principais contribuições do padrão Decorator	Não	Não	
Sistemas de Informação	2011	Desenvolvimento de sistema acadêmico para a Escola Municipal Lindolfo de Almeida Ferreira	Não	Não	
Sistemas de Informação	2011	A inserção do deficiente visual no mercado de trabalho através das tecnologias da informação	Não	Não	
Sistemas de Informação	2011	Comparando o desempenho de servidores Mikrotik x Isa Server utilizando Web Proxy	Não	Não	
Geografia	2011	Pelas ruas de Frutal: os garis e o cotidiano de trabalho no espaço urbano	Sim	Sim	Social
Geografia	2011	Acessibilidade à estratégia da saúde da família na área urbana do município de	Sim	Sim	Social

		Frutal/MG			
Geografia	2011	(Des) Construção da formação do professor de geografia: um retorno à trajetória da graduação	Sim	Sim	Educação
Geografia	2011	Importância da arborização urbana de Frutal/MG	Sim	Sim	Ambiental
Geografia	2011	Indicadores de qualidade de vida urbana: uma análise da distribuição espacial de equipamentos e serviços de uso coletivo em Frutal/MG	Sim	Sim	Social
Geografia	2011	Aterro sanitário e consórcio intermunicipal de resíduos sólidos em Frutal	Sim	Sim	Ambiental
Geografia	2011	Evasão do ensino médio em Frutal/MG	Sim	Sim	Educação
Geografia	2011	Estudo da comunidade quilombola no município de Contagem/MG: Arturos, símbolo de resistência	Não	Não	
Geografia	2011	Resíduos orgânicos: uma análise da decomposição de lixo urbano por vermicompostagem e seus benefícios	Não	Sim	Ambiental
Geografia	2011	Impactos sócio-ambientais causados pelo lixão do Distrito de Aparecida de Minas	Sim	Sim	Ambiental
Geografia	2011	Análise do ensino de geografia na educação infantil	Não	Não	
Geografia	2011	A educação a distância: novas possibilidades de acesso ao conhecimento	Não	Não	
Geografia	2011	A forma do poder: a intermediação brasileira nos conflitos do Haiti	Não	Não	
Geografia	2011	Nascentes impactadas pela ação antrópica no município de Itapagipe- MG	Não	Não	
Geografia	2011	A importância da educação ambiental na escola infantil	Sim	Sim	Educação
Geografia	2011	A educação ambiental desenvolvida nas escolas da cidade de Frutal/MG	Sim	Sim	Educação
Geografia	2011	Dinâmica do Transporte de sedimento em dois sistemas fluviais de Frutal/MG	Sim	Sim	Ambiental
Geografia	2011	Trabalho infantil: fator determinante no fracasso e exclusão escolar	Não	Não	
Geografia	2011	A realidade da educação ambiental na Escola Municipal Pedro Gonçalves Ferreira no município de Itapagipe/MG	Não	Não	
Geografia	2011	Evasão escolar na cidade de Frutal/MG	Sim	Sim	Educação
Geografia	2011	Educação: novas perspectivas dos professores no século XXI. Ensinar: uma arte e uma ciência	Não	Não	
Geografia	2011	As contradições do sistema capitalista: riqueza/pobreza na cidade de Frutal/MG	Sim	Sim	Social

Geografia	2011	Caracterização geoambiental das fazendas Alvorada e Uma no município de Frutal/MG como possibilidade de modelos de manejo adequado do solo no cerrado brasileiro	Sim	Sim	Ambiental
Geografia	2011	A congregação cristã no Brasil em Fronteira/MG: aspectos da religião na geografia humana	Não	Não	
Geografia	2011	A ferrovia no triângulo mineiro: dinamização econômica que vem pelos trilhos	Sim	Sim	Empresas
Geografia	2011	Análise geomorfológica em encosta de voçoroca: o caso da cabeceira do Córrego Marianinho	Sim	Sim	Ambiental
Geografia	2011	Educação Ambiental não formal: gestão e projetos realizados no município de Frutal/MG	Sim	Sim	Educação
Geografia	2011	A importância da análise empírica na dinâmica erosiva	Sim	Sim	Ambiental
Tecnologia em Processos Sucroalcooleiro	2011	Cigarrinha das raízes	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2011	Atividade de d-amilase em Paecilomyces variotti Bainier	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2011	Biocombustíveis: possibilidades e desafios do Biodiesel	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2011	Produção de açúcar em usinas sucroalcooleiras	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2011	Composição e métodos de aplicação da vinhaça gerada no setor sucroalcooleiro	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2011	Processo de Fabricação de cerveja	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2011	Recuperação de áreas degradadas	Sim	Sim	Ambiental
Tecnologia em Processos Sucroalcooleiro	2011	Benefícios da palhada da cana-de-açúcar	Não	Sim	Ambiental
Tecnologia em Processos Sucroalcooleiro	2011	Normas e Procedimentos para uso da vinhaça na fertirrigação	Não	Sim	Ambiental
Tecnologia em Processos Sucroalcooleiro	2011	Estudo de prevalência de anemia ferropriva em crianças de 0 a 83 meses em um município do Triângulo mineiro	Sim	Sim	Social
Tecnologia em Processos Sucroalcooleiro	2011	Processo Industrial do setor sucroalcooleiro	Não	Sim	Agronegócio

Ciência e Tecnologia de Laticínios	2011	O uso de probióticos em produtos lacteos para consumo humano	Não	Sim	Agronegócio
Geografia	2011	A cidade de Frutal: Aspectos Urbanísticos	Sim	Sim	Social
Ciência e Tecnologia de Laticínios	2011	Avaliação da vida de prateleira de leites longa vida (uht), comercializados na cidade de frutal/mg	Sim	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2011	Qualidade Microbiológica de queijo tipo mussarela	Não	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2011	Sensibilidade de Micro-organismos a agentes antimicrobianos causadores de mastite no município de frutal, mg	Sim	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2011	Qualidade Microbiológica de bebidas lácteas comercializadas no município de frutal, mg	Sim	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2011	Evolução da economia de sustentabilidade no município de frutal-mg	Sim	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2011	produtores de Toxinas por Staphylococcus aureus presentes em produtos lácteos	Não	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2011	A importância da implantação do sistema de gestão ambiental na produção do leite	Não	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2011	Diagnóstico para a implantação de segurança alimentar na plataforma de recebimento de leite da cofrul "um estudo de caso"	Sim	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2011	Higiene na Obtenção do leite com qualidade	Não	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2011	Análises físico-químicas e de antimicrobianos em leite comercializado na cidade de frutal de forma legal e clandestina	Sim	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2011	Processo de fabricação do queijo minas frescal artesanal no município de frutal -mg	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2011	Práticas de conscientização dos produtores rurais sobre a sustentabilidade do manejo e conservação do solo no município de frutal-mg	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2011	Calagem, Gessagem, fosfatagem e adubação química (npk), no plantio convencional da cana-de-açúcar	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2011	Controle da Diatraça saccharallis na cultura da cana-de-açúcar	Sim	Sim	Agronegócio
Tecnologia em Processos	2011	Evolução tecnológica do difusor	Não	Sim	Agronegócio

Sucroalcooleiro					
Tecnologia em Processos Sucroalcooleiro	2011	Influência da fertirrigação na qualidade do açúcar cristal branco	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2011	Períodos e métodos de controle da tiririca (cyperus retundes L.) na cultura da cana-de-açúcar	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2011	Mercado Mundial do açúcar e etanol	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2011	Análises da moenda	Sim	Sim	Agronegócio
Direito	2011	Parto anônimo ou aborto clandestino: um caminho a escolher	Não	Não	
Direito	2011	Casamento religioso: hipóteses e nulidade à luz do Direito Canônico	Não	Não	
Direito	2011	Direito do Trabalho: Adicional Periculosidade	Não	Não	
Direito	2011	Garantia e aplicabilidade do direito de inclusão do portador da síndrome de down: da legislação à realidade	Não	Não	
Direito	2011	Função social da impenhorabilidade do bem e da família	Não	Não	
Direito	2011	O trânsito no Brasil: crimes de trânsito	Não	Não	
Direito	2011	Alienação parental: o bullying na relação familiar	Não	Não	
Direito	2011	Violência sexual infantil e a ineficácia da legislação penal frente ao bem jurídico tutelado	Não	Não	
Direito	2011	Ação direta de inconstitucionalidade	Não	Não	
Direito	2011	Justiça social: a inclusão dos afro-descendentes no Ensino Superior	Não	Não	
Direito	2011	A execução penal e a reinserção social do reeducando (detento) no convívio social	Não	Não	
Direito	2011	Proteção do consumidor no mercado virtual	Não	Não	
Direito	2011	Efeitos trabalhistas e cíveis em acidentes de trabalho na construção civil	Não	Não	
Direito	2011	A responsabilidade civil quanto ao dano moral e seus critérios de fixação pelo judiciário	Não	Não	
Direito	2011	Terceiro setor: aspectos jurídicos da organização da sociedade civil de interesse público - OSCIP	Não	Não	
Direito	2011	A execução da pena de prestação de serviços na cidade de Frutal	Sim	Sim	Social
Direito	2011	A sucessão do(a) companheiro(a) no código civil de 2002: vantagens e desvantagens	Não	Não	

		com relação ao cônjuge sobrevivente			
Direito	2011	Menor infrator, ressocializar para não reincidir	Não	Não	
Direito	2011	A reserva do possível e o controle judicial da omissão administrativa no direito ambiental	Não	Sim	Ambiental
Direito	2011	A legislação e a valorização do profissional de segurança pública da polícia militar de Minas Gerais: seus reflexos na prestação de serviços à sociedade	Sim	Sim	Social
Direito	2011	Direito do nascituro - Alimentos	Não	Não	
Direito	2011	Homicídio passional e a privilegiadora da violenta emoção	Não	Não	
Direito	2011	O sistema penitenciário brasileiro: a superlotação nas carceragens	Não	Não	
Direito	2011	Direito de greve no funcionalismo público	Não	Não	
Direito	2011	Delação premiada	Não	Não	
Direito	2011	Responsabilidade civil: danos reflexos	Não	Não	
Direito	2011	O Liame entre os crimes de furto e roubo e o consumo de drogas ilícitas em Frutal no ano de 2010	Sim	Sim	Social
Direito	2011	A consolidação do trabalho e a proteção do trabalhador rural	Não	Sim	Agronegócio
Direito	2011	Da interceptação telefônica como meio de prova ilícita no processo penal	Não	Não	
Direito	2011	A disciplina da reserva legal no projeto do novo código florestal	Não	Sim	Ambiental
Direito	2011	Adoção tardia e os seus reflexos	Não	Não	
Direito	2011	Direito Ambiental: a importância da educação ambiental e a prática sustentável	Sim	Sim	Ambiental
Direito	2011	Adoção internacional: uma possibilidade de inclusão familiar	Não	Não	
Direito	2011	Direito à saúde e o princípio da reserva do possível	Não	Não	
Direito	2011	Família e Homoafetividade	Não	Não	
Direito	2011	Alimentos gravídicos - aspectos polêmicos	Não	Não	
Direito	2011	Direito Penal Mínimo: uma visão equilibrada do direito penal	Não	Não	
Administração de Empresas	2012	Logística reversa aplicada à sustentabilidade: embalagem pet retornável	Não	Não	
Administração de Empresas	2012	A importância da logística para o e-commerce	Não	Não	
Administração de Empresas	2012	Logística reversa: a sustentabilidade das embalagens de agrotóxicos	Sim	Sim	Ambiental
Administração de Empresas	2012	Endomarketing como ferramenta de valorização do capital humano - Caso Panificadora Art's Pão	Sim	Sim	Empresas

Administração de Empresas	2012	Endividamento versus consumo: comportamentos a serem repensados por meio da educação financeira	Sim	Sim	Educação
Administração de Empresas	2012	Os desafios do e-commerce em empresas Frutalenses	Sim	Sim	Empresas
Administração de Empresas	2012	Atendimento ao consumidor: estudo de caso no Supermercado JB3	Sim	Sim	Empresas
Administração de Empresas	2012	A importância da educação financeira para melhoria na motivação dos funcionários	Sim	Sim	Empresas
Administração de Empresas	2012	Empreendedor individual: benefícios tributários desse enquadramento empresarial	Sim	Sim	Empresas
Administração de Empresas	2012	A mulher no setor público: município de Fronteira/MG	Não	Não	
Administração de Empresas	2012	Pós-venda: um processo contribuinte na redução da dissonância cognitiva ao consumidor	Não	Não	
Administração de Empresas	2012	Desafios Ambientais na gestão de resíduos e a responsabilidade social das empresas	Não	Não	
Administração de Empresas	2012	Compras coletivas: uma nova ferramenta na divulgação das marcas	Sim	Sim	Empresas
Administração de Empresas	2012	A aplicabilidade da análise transacional às organizações e a possibilidade de melhorias na gestão	Sim	Sim	Empresas
Administração de Empresas	2012	Capital Intelectual como vantagem competitiva das organizações	Não	Não	
Administração de Empresas	2012	Clima Organizacional e suas influências no ambiente de trabalho	Não	Não	
Administração de Empresas	2012	Comparação entre frete próprio e de terceiros na lucratividade da pia de granito	Sim	Sim	Empresas
Administração de Empresas	2012	Capacitação Profissional: uma alternativa para a empregabilidade nas empresas	Não	Não	
Administração de Empresas	2012	Logística do agronegócio: eventos agropecuários em Frutal/MG	Sim	Sim	Agronegócio
Administração de Empresas	2012	Gestão da Qualidade e Atendimento: conquista e retenção de clientes	Não	Não	
Administração de Empresas	2012	Práticas de gestão para inovação tecnológica nas empresas	Não	Não	
Administração de Empresas	2012	O marketing e o consumo infantil	Não	Não	
Administração de Empresas	2012	Relacionamento interpessoal no trabalho: um estudo sobre as dificuldades de aculturação	Não	Não	
Administração de Empresas	2012	O orçamento como ferramenta na administração de empresas	Sim	Sim	Agronegócio
Administração de Empresas	2012	Principais alternativas de investimentos destinadas a clientes pessoa física	Sim	Sim	Empresas
Administração de Empresas	2012	Análise organizacional da drogaria Boa Vista no Município de Frutal/MG	Sim	Sim	Empresas

Administração de Empresas	2012	O controle de estoque de produtos acabados no Laticínio Sabor de Minas em Frutal	Sim	Sim	Agronegócio
Administração de Empresas	2012	Departamentalização: Estudo de caso da cervejaria Beta	Sim	Sim	Empresas
Administração de Empresas	2012	Logística da soja no Brasil	Não	Não	
Administração de Empresas	2012	A importância de informação gerencial para a pequena empresa	Sim	Sim	Empresas
Administração de Empresas	2012	O transporte rodoviário de cargas no Brasil: a perda de grãos durante o transporte e o impacto na competitividade das empresas brasileiras devido às condições das vias	Sim	Sim	Agronegócio
Administração de Empresas	2012	A adequação da empresas frente às novas exigências no setor de vendas: uma empresa do setor de informática no município de Frutal;MG	Sim	Sim	Empresas
Administração de Empresas	2012	Gestão de estoque no setor atacadista: uma avaliação das práticas e controle	Sim	Sim	Empresas
Administração de Empresas	2012	Processo de Sucessão em empresa familiar: estudo de caso Magazine Hazime	Sim	Sim	Empresas
Administração de Empresas	2012	A pessoa portadora de deficiência e o mercado de trabalho	Não	Não	
Comunicação Social	2012	Em busca da Grande reportagem: a AVCC	Sim	Sim	Social
Comunicação Social	2012	Computação em nuvem nas empresas	Sim	Sim	Empresas
Comunicação Social	2012	A importância e a eficácia da assessoria de imprensa para eventos de entretenimento	Não	Não	
Comunicação Social	2012	Análise das capas e reportagens da revista Veja e Época sobre Mark Zuckerberg e o facebook	Não	Não	
Comunicação Social	2012	Utilização de tecnologia da informação em pequenas e médias empresas: estudo de caso de um sistema ERP	Sim	Sim	Empresas
Comunicação Social	2012	Desenvolvimento de campanha publicitária para a CVC Frutal	Sim	Sim	Empresas
Comunicação Social	2012	Da pauta ao telespectador	Não	Não	
Comunicação Social	2012	Projeto Experimental em publicidade e propaganda: cliente Cybernety	Sim	Sim	Empresas
Comunicação Social	2012	Campanha publicitária: Restaurante Rancho Mineiro	Sim	Sim	Empresas
Comunicação Social	2012	A regionalização do portal de notícias G1: um estudo de caso sobre o site G1 Rio preto e Araçatuba	Não	Não	
Comunicação Social	2012	Reposicionamento de marca: Sorveteria Pingo de Mel	Sim	Sim	Empresas
Sistemas de Informação	2012	A realidade aumentada na Educação Infantil	Sim	Sim	Educação

Sistemas de Informação	2012	Segurança da informação: softwares baseados na tecnologia "Honey Pot" para detecção de falhas de segurança em sistemas computacionais	Não	Não	
Sistemas de Informação	2012	Realidade aumentada em HTML5 e Java Script: estudo sobre reconhecimento de padrões	Não	Não	
Sistemas de Informação	2012	Gerenciamento ágil de projetos: uma proposta para microempresas de software	Sim	Sim	Empresas
Sistemas de Informação	2012	Sistema especialista para reconhecimento de patologias respiratórias baseado na linguagem declarativa Prolog	Não	Não	
Sistemas de Informação	2012	Modelo de Código de Barras para armazenamento de áudio	Não	Não	
Sistemas de Informação	2012	Sistema Baseado em conhecimento para nomenclatura de moléculas orgânicas	Não	Sim	Educação
Sistemas de Informação	2012	As geotecnologias OGC como ferramentas de apoio a Gestão Agrícola: Estudo da concepção de um SIG	Não	Não	
Sistemas de Informação	2012	Interface web para gerenciamento do MIKROTIK Routers	Não	Não	
Sistemas de Informação	2012	Comparativo de Desempenho de velocidade entre ISA Server e Forefont	Não	Não	
Geografia	2012	Proposta de implantação de um sistema de coleta seletiva na Universidade do Estado de Minas Gerais UEMG- Campus Frutal	Sim	Sim	Ambiental
Geografia	2012	Reflexão sobre a relação professor aluno dentro do contexto educacional do século XXI	Não	Não	
Ciência e Tecnologia de Laticínios	2012	A importância na limpeza e higienização de uma plataforma de recepção de leite	Não	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2012	Implantação do programa do PAC - autocontrole no posto de resfriamento de leite da cidade de Itapagipe-MG	Não	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2012	Influência da alimentação na gordura e pH do leite em gado girolando com diferentes graus de sangue	Sim	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2012	O leite de UHT e o estudo da qualidade microbiológica de algumas marcas comercializadas na microrregião de Frutal/MG	Sim	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2012	Adequação dos produtores de leite a normativa 51 - mapa	Não	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2012	Qualidade microbiológica de queijo tipo Minas Frescal comercializado no município de Frutal/MG	Sim	Sim	Agronegócio
Geografia	2012	A migração do Nordeste trabalhador rural e a educação escolar de seus filhos	Sim	Sim	Social

Geografia	2012	O ensino de geografia: Reflexão sobre as práticas educativas	Não	Não	
Geografia	2012	Formação de professores de geografia na perspectiva da educação inclusiva	Sim	Sim	Educação
Geografia	2012	O modo de vida e as atividades agrícolas desenvolvidas pelos seringueiros da fazenda itamarati no município de frutal/mg	Sim	Sim	Social
Geografia	2012	Áreas de preservação permanente e reserva legal: uma discussão geográfica	Sim	Sim	Ambiental
Geografia	2012	Evasão escolar: um desafio para educação	Não	Não	
Geografia	2012	Pequenos produtores rurais do setor leiteiro na dinâmica econômica no município de frutal/mg	Sim	Sim	Agronegócio
Geografia	2012	O festival do folclore de olímpia/sp geografias de uma tradição	Não	Não	
Geografia	2012	O projeto da eja e a problemática da evasão no ensino médio na cidade de frutal	Sim	Sim	Educação
Geografia	2012	Do global a frutal/mg - uma breve reflexão em relação à questão do migrante	Sim	Sim	Social
Geografia	2012	As contribuições da escola no processo da inclusão do aluno especial no ensino regular	Não	Não	
Geografia	2012	Espacialização da religião protestante: um estudo sobre a fundação institucionalização da igreja assembleia de deus adoração no município de frutal/mg	Sim	Sim	Cultural
Geografia	2012	Educação ponte para a inclusão	Não	Não	
Geografia	2012	Agricultura familiar e a cultura do abacaxi em frutal/mg	Sim	Sim	Agronegócio
Geografia	2012	A utilização das redes sociais na educação	Não	Não	
Geografia	2012	O abastecimento de água na cidade de frutal-mg: tramas do espaço urbano ao longo da história	Sim	Sim	Social
Tecnologia em Processos Sucroalcooleiro	2012	A importância do tratamento do caldo e os tipos de clarificantes utilizados no setor sucroalcooleiro	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2012	Efeito da aplicação de reguladores vegetais na qualidade da matéria-prima do genótipo de cana-de-açúcar SP81-3250	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2012	Nível de controle e flutuação da cigarrinha das raízes em duas cultivares de cana-de-açúcar no município de Frutal/MG	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2012	Avaliação dos produtos Comet e Opera como maturadores de cana-de-açúcar	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2012	Utilização da água no processo industrial sucroalcooleiro	Não	Sim	Ambiental

Tecnologia em Processos Sucroalcooleiro	2012	Efeitos de diferentes meios de cultura para a multiplicação de fermento caipira na produção de cachaça	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2012	Avaliação química de solos sob cultivo de cana-de-açúcar em rotação de cultura com a soja	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2012	Utilização de extrato de própolis para tratamento de fermento caipira na produção de cachaça	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2012	Influência das atividades antrópicas na qualidade das águas do Ribeirão Frutal	Sim	Sim	Ambiental
Tecnologia em Processos Sucroalcooleiro	2012	Impactos Ambientais causados pela monocultura da cana-de-açúcar no município de Frutal/MG	Sim	Sim	Ambiental
Direito	2012	A eficácia dos direitos sociais: a omissão do Estado em relação aos direitos prestacionais positivos	Não	Não	
Direito	2012	A (in) Constitucionalidade do regime disciplinar diferenciado	Não	Não	
Direito	2012	Danos Morais por abandono de incapaz	Não	Não	
Direito	2012	Justiça Constitucional Brasileira: a proteção das pessoas portadoras de deficiência	Não	Não	
Direito	2012	A inversão do ônus da prova à luz do projeto do novo Código de Processo Civil e a sua efetividade na defesa do consumidor	Não	Não	
Direito	2012	Direito Penal do inimigo	Não	Não	
Direito	2012	O assédio moral como causa de rescisão indireta: análise legal e jurisprudencial	Não	Não	
Direito	2012	Direitos Fundamentais do embrião humano e perspectivas da bioética	Não	Não	
Direito	2012	O auxílio reclusão e as restrições impostas pela EC nº 20 de 15/12/1998	Não	Não	
Direito	2012	Ressocialização no sistema prisional mineiro	Sim	Sim	Social
Direito	2012	Redução da jornada de trabalho	Não	Não	
Direito	2012	A responsabilidade civil do companheiro	Sim	Sim	Social
Direito	2012	O poder familiar sob a ótica da legislação vigente como instituto de proteção e interesse do filho menor	Não	Não	
Direito	2012	Possibilidade de interceptação telefônica nos atos de improbidade administrativa	Não	Não	
Direito	2012	A evolução jurídica do instituto da adoção	Não	Não	
Direito	2012	O reconhecimento jurídico das relações homoafetivas no direito brasileiro: união estável e matrimônio	Não	Não	
Direito	2012	Estrito cumprimento de dever legal: dupla natureza jurídica e repercussões processuais penais	Não	Não	

Direito	2012	A natureza jurídica dos alimentos e aspectos polêmicos no processo de execução	Não	Não	
Direito	2012	Inventário Extrajudicial - características, condições e benefícios com as inovações recentes trazidas pela Lei 11.441 de 2007	Não	Não	
Direito	2012	A humanização do sistema penitenciário do Estado de Minas Gerais	Não	Não	
Direito	2012	Os direitos dos portadores de TDAH	Não	Não	
Direito	2012	A usucapião urbana coletiva	Não	Não	
Direito	2012	O direito educacional e os problemas e dúvidas jurispedagógicos - direitos e deveres na educação	Não	Não	
Direito	2012	Publicidade enganosa por omissão de defesa do consumidor	Não	Não	
Direito	2012	A importância da incorporação dos direitos humanos ao rol de direitos fundamentais	Não	Não	
Direito	2012	A reparação ambiental e a responsabilidade objetiva do poluidor	Não	Sim	Ambiental
Direito	2012	Contrato de emprego desportivo do atleta profissional de Futebol	Não	Não	
Direito	2012	O controle dos atos administrativos pelo poder judiciário	Não	Não	
Direito	2012	Interceptação telefônica	Não	Não	
Direito	2012	A responsabilidade civil nos acidentes de trânsito	Não	Não	
Direito	2012	Justiça militar brasileira - organização e competências	Não	Não	
Direito	2012	Parentabilidade socioafetiva e as famílias recompostas	Não	Não	
Direito	2012	Proteção do bem jurídico nos crimes contra a dignidade sexual de crianças e adolescentes	Não	Não	
Direito	2012	Mediação, conciliação e arbitragem: meios alternativos para a solução de conflitos	Não	Não	
Direito	2012	O instituto poder familiar: constituição e desconstituição	Não	Não	
Direito	2012	Delação Premiada: no combate ao crime organizado	Não	Não	
Direito	2012	Guarda compartilhada	Não	Não	
Direito	2012	Adoção Intuitu Persoane	Não	Não	
Direito	2012	Perspectiva do Estatuto do Idoso na cidade de Frutal/MG	Sim	Sim	Social
Direito	2012	Adoção Internacional	Não	Não	
Direito	2012	Conceito e quantificação do dano moral da pessoa física	Não	Não	
Direito	2012	A relevância jurídica e social no costume contra legem	Não	Não	
Direito	2012	Modalidades de licitação pública	Não	Não	

Direito	2012	Aspectos acerca do direito penal do Inimigo	Não	Não	
Direito	2012	Publicidade: influências positivas e negativas e as responsabilidades dos anunciantes	Não	Não	
Direito	2012	Meidação e celeridade processual: instrumentos de solução privada de conflitos sociais no município de Frutal e desafogamento do poder judiciário do Estado de Minas Gerais	Sim	Sim	Social
Direito	2012	Crimes de Informática	Não	Não	
Direito	2012	APPS: Área de Preservação Permanente	Não	Sim	Ambiental
Direito	2012	A responsabilidade penal da pessoa jurídica nos crimes ambientais	Não	Sim	Ambiental
Direito	2012	Assédio moral na relação de trabalho frente À dignidade humana	Não	Não	
Direito	2012	Tribunal do Júri	Não	Não	
Direito	2012	O fenômeno da abstrativização do controle concreto de constitucionalidade	Não	Não	
Direito	2012	A nova lei do divórcio e seus reflexos na realidade	Não	Não	
Direito	2012	A Lei Seca sob a ótica do princípio constitucional da inexigibilidade de autoincriminação	Não	Não	
Direito	2012	A responsabilidade civil do empregador nos acidentes com materiais perfurocortantes e o HIV	Não	Não	
Direito	2012	Meritocracia como eficiência nos serviços públicos	Não	Não	
Direito	2012	Responsabilidade civil por danos ambientais e sua reparação	Não	Não	
Direito	2012	Assédio Moral no ambiente bancário e a responsabilidade civil	Não	Não	
Direito	2012	Alimentos obrigacionais dos avós	Não	Não	
Direito	2012	Investigação de paternidade: uma questão jurídica e social para as partes	Não	Não	
Direito	2012	Prisão civil dos avós do alimentado	Não	Não	
Direito	2012	Suspensão SINE die por inexistência de bens penhoráveis e a extinção da execução pela prescrição intercorrente	Não	Não	
Direito	2012	O tratamento dado ao usuário de rogras pelo ordenamento jurídico brasileiro	Não	Não	
Direito	2012	Responsabilidade civil do Estado referente a danos causados por presos foragidos	Não	Não	
Direito	2012	Da criação da lei da ficha limpa e seus aspectos polêmicos: Lei complementar nº 135/2010	Não	Não	
Direito	2012	As obrigações Propter Rem e o dano ambiental: responsabilidade civil e tutela	Não	Sim	Ambiental

		processual			
Direito	2012	Princípios do Direito de Família	Não	Não	
Direito	2012	Neoconstitucionalismo e o neoprocessualismo como ponto de partida para uma nova visão do direito previdenciário	Não	Não	
Direito	2012	Processo político-administrativo de cassação de mandato de prefeitos e vereadores e suas peculiaridades	Não	Não	
Direito	2012	Responsabilidade Parental - guarda com os avós	Não	Não	
Direito	2012	A divina comédia do Direito Burguês	Não	Não	
Direito	2012	A convenção dos direitos da pessoa com deficiência e sua aplicabilidade no direito brasileiro	Não	Não	
Direito	2012	Perdão Judicial	Não	Não	
Direito	2012	Da crise do sistema prisional ao método APAC	Sim	Sim	Social
Direito	2012	Inquérito Policial	Não	Não	
Direito	2012	Lei Maria da Penha e sua aplicabilidade na cidade de Frutal/MG	Sim	Sim	Social
Direito	2012	A democracia e o sistema representativo brasileiro	Não	Não	
Direito	2012	Alienação parental: causas e consequências	Não	Não	
Direito	2012	A função social da propriedade	Não	Não	
Direito	2012	Guarda compartilhada: vantagens e desvantagens	Não	Não	
Direito	2012	Terceirização do setor elétrico: as consequências para o trabalhador	Não	Não	
Direito	2012	O incidente de resolução de demandas repetitivas: as implicações frente ao princípio do devido processo legal	Não	Não	
Direito	2012	Alimentos gravídicos e os aspectos da Lei 11.804/08	Não	Não	
Direito	2012	Síndrome da alienação parental: implantação de falsas memórias e o bullying familiar	Não	Não	
Administração de Empresas	2013	O agronegócio e o marketing da carne bovina no município de Frutal	Sim	Sim	Agronegócio
Administração de Empresas	2013	A vantagem da estratégia de venda porta a porta para a empresa Somuf de Frutal	Sim	Sim	Empresas
Administração de Empresas	2013	Gestão de recursos humanos como ferramenta de redução da rotatividade de colaboradores nos Supermercados JB em Frutal/MG	Sim	Sim	Empresas
Administração de Empresas	2013	Resíduos de Informática: diagnóstico da logística reversa em Frutal/MG	Sim	Sim	Ambiental

Administração de Empresas	2013	Avaliação do programa "Minha Casa, Minha Vida" na cidade de Frutal/MG	Sim	Sim	Setor público
Administração de Empresas	2013	Marca e identidade visual como estratégia de negócios: estudo de caso Central Doces e tentações - Frutal/MG	Sim	Sim	Empresas
Administração de Empresas	2013	Endomarketing como ferramenta de motivação do ambiente interno organizacional: Estudo de caso na Auto Escola Cláudia no município de Frutal/MG	Sim	Sim	Empresas
Administração de Empresas	2013	A agricultura Familiar, o cooperativismo e a importância da Administração Rural: uma abordagem	Não	Não	
Administração de Empresas	2013	Percepção da qualidade de recepção de uma unidade hospitalar: estudo de caso da unidade mista de saúde pública de Fronteira/MG	Não	Não	
Administração de Empresas	2013	Análise de estratégias e técnicas para aprimorar a capacidade do profissional em vendas: estudo de caso na empresa Gamma Volkswagen na cidade de Frutal/MG	Sim	Sim	Empresas
Administração de Empresas	2013	Gestão de Atendimento: análise interna dos serviços prestados pelo SICOOB Frutal/MG	Sim	Sim	Empresas
Administração de Empresas	2013	Logística de Empresas armazenadoras no município de Frutal/MG	Sim	Sim	Empresas
Administração de Empresas	2013	O uso da análise técnica ou gráfica para decisão de momentos de compra e venda de ações na BM&F Bovespa	Não	Não	
Administração de Empresas	2013	Gestão de projetos cinéticos através do guia PMBOK: possíveis aplicações ao projeto Biodiversidade de microcrustáceos de água doce em campos rupestres	Sim	Sim	Educação
Administração de Empresas	2013	Autoavaliação do desempenho dos funcionários de postos de combustíveis da cidade de Frutal;MG	Sim	Sim	Empresas
Administração de Empresas	2013	Atuação Social Empresarial: análise dos parâmetros e das ações de responsabilidade social da ECT	Não	Não	
Administração de Empresas	2013	O líder como agente de motivação: estudo realizado em um restaurante no município de Fronteira/MG	Não	Não	
Administração de Empresas	2013	A inserção do presidiário e do egresso no mercado de trabalho	Sim	Sim	Social
Administração de Empresas	2013	Logística do milho e seu custo de produção e armazenagem no município de Frutal/MG	Sim	Sim	Agronegócio
Administração de Empresas	2013	O marketing ambiental e a percepção dos universitários da cidade de Frutal/MG	Sim	Sim	Educação
Administração de Empresas	2013	Administração das crises de imagem empresarial na sociedade contemporânea	Não	Não	

Administração de Empresas	2013	Custos Logísticos: um estudo de caso em uma empresa de transporte rodoviário de cargas	Não	Não	
Administração de Empresas	2013	A ciência contábil e a prestação de serviços contábeis: estudo da demanda de escritórios em Frutal/MG	Sim	Sim	Empresas
Administração de Empresas	2013	A escolha do prestador de serviço no segmento de restaurante: critérios relevantes aos clientes da cidade de Frutal/MG	Sim	Sim	Empresas
Administração de Empresas	2013	Um estudo dos benefícios da aplicação das melhores práticas de gerenciamento de projetos do PMBOK no Projeto de diagnóstico de microbacias para sustentabilidade	Sim	Sim	Educação
Administração de Empresas	2013	A importância do Planejamento e do orçamento de caixa para gestão financeira: um estudo de caso em uma microempresa no município de Frutal/MG	Sim	Sim	Empresas
Administração de Empresas	2013	A possibilidade de uma cooperativa para os abacaxicultores da região de Frutal/MG	Sim	Sim	Agronegócio
Administração de Empresas	2013	A fidelização de clientes como vantagem competitiva no varejo de Frutal/MG	Sim	Sim	Empresas
Administração de Empresas	2013	Relação cliente vendedor no contexto comercial	Sim	Sim	Empresas
Administração de Empresas	2013	Estratégia empresarial baseado no marketing e na fidelização do cliente	Sim	Sim	Empresas
Administração de Empresas	2013	Marketing de relacionamento e CRM: um estudo de caso em uma microempresa na cidade de Frutal/MG	Sim	Sim	Empresas
Administração de Empresas	2013	Educação Financeira dos universitários: estudo comparativo entre Instituições de ensino superior no município de Frutal/MG	Sim	sim	Educação
Administração de Empresas	2013	Implantação de coleta seletiva no município de Frutal/MG	Sim	Sim	Setor público
Administração de Empresas	2013	Liderança e resultados: uma análise dos fatores intervenientes sobre o desempenho organizacional e pessoal	Não	Não	
Administração de Empresas	2013	Perspectivas do mercado lácteo para os pequenos produtores rurais no município de Frutal/MG	Sim	Sim	Agronegócio
Administração de Empresas	2013	Oscilações no mercado de ações nas empresas GOL Linhas aéreas inteligentes S/A e OGX Petróleo e Gás Participações S/A	Não	Não	
Administração de Empresas	2013	O sistema de distribuição multinível	Não	Não	
Administração de Empresas	2013	A percepção dos alunos da Universidade do Estado de Minas Gerais Campus de Frutal/MG em mercado de capitais	Sim	Sim	Educação

Administração de Empresas	2013	Impactos da implantação de um sistema ERP no setor de Gestão de pessoas: estudo de caso na empresa Bunge Brasil - Unidade Frutal/MG	Sim	Sim	Empresas
Administração de Empresas	2013	Coleta de lixo: um serviço público em questão no município de Frutal/MG	Sim	Sim	Setor público
Administração de Empresas	2013	Licitação e seus entraves à Administração Pública Municipal	Não	Não	
Administração de Empresas	2013	Assédio Moral na microempresa	Sim	Sim	Empresas
Administração de Empresas	2013	O profissional de consultoria e as ferramentas utilizadas no processo de recuperação de micro e pequenas empresas	Não	Não	
Administração de Empresas	2013	O líder como agente motivador: estudo de caso em uma distribuidora de bebidas na cidade de Frutal/MG	Sim	Sim	Empresas
Administração de Empresas	2013	A gestão de custos logísticos na distribuição de defensivos agrícolas: modal rodoviário	Sim	Sim	Empresas
Administração de Empresas	2013	Gestão e Controle Financeiro: um estudo de caso de microempresa individual de Frutal/MG	Sim	Sim	Empresas
Administração de Empresas	2013	A presença de novas gerações no mercado de trabalho: um enfoque na geração Y	Não	Não	
Administração de Empresas	2013	A percepção sobre a liderança: uma visão dos alunos do quarto ano de administração na cidade de Frutal/MG	Sim	Sim	Educação
Administração de Empresas	2013	A inovação nas micro e pequenas empresas em um cenário competitivo	Sim	Sim	Empresas
Administração de Empresas	2013	Atendimento ao cliente em cooperativas de crédito: estudo de caso SICOOB Itapagipe/MG	Não	Não	
Comunicação Social	2013	Campanha publicitária da agência Clip para o cliente Studio 3	Sim	Sim	Empresas
Comunicação Social	2013	Uma análise dos critérios de noticiabilidade do jornalismo ambiental nas rádios de Frutal/MG	Sim	Sim	Ambiental
Comunicação Social	2013	Campanha publicitária da Agência Origami para o cliente Coca Café	Sim	Sim	Empresas
Comunicação Social	2013	Um estudo das manifestações de fé no povoado Água Santa	Sim	Sim	Cultura
Comunicação Social	2013	Time lapse: uma visão urbana de movimento em Frutal/MG	Sim	Sim	Cultura
Comunicação Social	2013	A regionalização da TV Integração Ituitaba: um estudo de caso no MGTV 2a edição	Não	Não	
Comunicação Social	2013	O youtube como mecanismo de divulgação para os músicos "Os seminovos", "Lu e Robertinho" e "Gabi Luthai"	Não	Não	
Comunicação Social	2013	Convergência midiática: análise do jornal Estado de Minas da plataforma impressa à	Não	Não	

		digital			
Comunicação Social	2013	A entrevista em profundidade como método jornalístico de apuração e a construção de dois perfis	Sim	Sim	Social
Comunicação Social	2013	Como a religião se comunica através dos meios radiofônicos de Frutal	Sim	Sim	Cultura
Comunicação Social	2013	Reposicionamento de marca: Náutico Clube de Fronteira	Não	Não	
Comunicação Social	2013	Desenvolvimento de campanha publicitária para a Pousada Sole mio	Não	Não	
Comunicação Social	2013	Documentário Histórico-fotográfico de Frutal	Sim	Sim	Cultura
Sistemas de Informação	2013	Ferramenta de apoio ao reuso de requisitos de software	Não	Não	
Sistemas de Informação	2013	Ferramenta de apoio aos processos de requisitos do MPS.BR	Não	Não	
Sistemas de Informação	2013	Um mapeamento sistemático da área de desenvolvimento de software Ciente de Energia	Não	Não	
Sistemas de Informação	2013	Noteplay - A utilização da tecnologia móvel na música	Não	Não	
Sistemas de Informação	2013	Estudo comparativo de desempenho de ferramentas .net de mapeamento objeto-relacional em bancos de dados SQL server	Não	Não	
Comunicação Social	2013	Campanha publicitária da Agência Giraffa para o cliente Caracol Uniformes	Sim	Sim	Empresas
Sistemas de Informação	2013	Uso de uma rede social para a promoção do curso de Sistemas de Informação da UEMG Frutal	Sim	Sim	Educação
Sistemas de Informação	2013	Um estudo sobre os usos e interações da tecnologia na educação	Não	Não	
Sistemas de Informação	2013	Realidade aumentada do Ensino da Química: elaboração e avaliação de um novo recurso didático	Sim	Sim	Educação
Ciência e Tecnologia de Laticínios	2013	Sensibilidade de Micro-organismos causadores de mastite propriedades do município de frutal - mg a beta lactâmicos	Sim	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2013	Avaliação da eficiência de métodos rápidos para detecção de micro-organismos em amostras de queijos minas frescal	Sim	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2013	Tratamento e evaporação do caldo de cana para produção de açúcar	Sim	Sim	Agronegócio
Ciência e Tecnologia de Laticínios	2013	Avaliação das práticas de higienização na ordenha mecânica em propriedades rurais do município de itapagipe/mg	Não	Sim	Agronegócio
Geografia	2013	Ensino Geográfico pode ser criativo: relato de uma experiência	Sim	Sim	Educação
Geografia	2013	O espaço das injustiças sociais: caso	Não	Não	

		pinheirinho			
Geografia	2013	Envelhecimento da população brasileira e frutalense, seus impactos e consequências	Sim	Sim	Social
Tecnologia em Processos Sucroalcooleiro	2013	Contribuição do bagaço de cana-de-açúcar na complementação da dieta alimentar de bovinos em confinamento	Não	sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2013	Avaliação da matéria orgânica em culturas de cana-de-açúcar correlacionada com utilização de vinhação na região de Frutal/MG	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2013	As contribuições dos diversos tipos de adubação no desenvolvimento da cultura de cana-de-açúcar	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2013	Avaliação da produtividade da cultura de cana-de-açúcar através da fertirrigação com vinhaça	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2013	Influência do extrato de própolis na viabilidade celular de <i>Saccharomyces Cerevisiae</i>	Sim	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2013	Produção de licor de abacaxi utilizando aguardente de cana	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2013	Desempenho de diferentes antimicrobianos frente a contaminação em unidade do setor sucroalcooleiro	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2013	Importância do controle da temperatura de caldeiras utilizando controladores lógicos programáveis	Não	Sim	Agronegócio
Tecnologia em Processos Sucroalcooleiro	2013	Fitossociologia de plantas daninhas na cana-de-açúcar sob desenvolvimento em área de cana crua e queimada	Sim	Sim	Agronegócio
Direito	2013	O princípio da co-culpabilidade no direito penal brasileiro	Não	Não	
Direito	2013	Proteção da fauna no direito ambiental brasileiro: abordagem ética e normativa	Não	Não	
Direito	2013	Arbitragem no âmbito do direito do trabalho como forma de solução de conflitos individuais do trabalho	Não	Não	
Direito	2013	A flexibilização das normas trabalhistas como instrumento de combate ao desemprego	Não	Não	
Direito	2013	O desenvolvimento do controle de constitucionalidade no direito constitucional brasileiro	Não	Não	
Direito	2013	As Comissões Parlamentares de Inquérito como instrumento na apuração da corrupção	Não	Não	
Direito	2013	Do processo histórico indireto de descriminalização das drogas no Brasil	Não	Não	

Direito	2013	A homoafetividade e os caminhos jurisprudenciais no direito da família	Não	Não	
Direito	2013	Desaposentação	Não	Não	
Direito	2013	Consentimento do ofendido no direito penal	Não	Não	
Direito	2013	Tribunais de justiça desportiva: estrutura organizacional, jurisdição e competência	Não	Não	
Direito	2013	Análise da paternidade à luz do princípio da afetividade no direito de família	Não	Não	
Direito	2013	Uma proposta NeoKantiana da igual consideração da dignidade entre seres animais humanos e não humanos em âmbito internacional	Não	Não	
Direito	2013	Teoria da Asserção e a economia processual	Não	Não	
Direito	2013	Responsabilidade do segurador com o fornecimento de serviço à prestação de informação ao consumidor	Não	Não	
Direito	2013	A prisão preventiva frente à Lei 12.403/11	Não	Não	
Direito	2013	A responsabilidade civil pelo abandono afetivo	Não	Não	
Direito	2013	O progresso dos direitos dos empregados domésticos no direito brasileiro	Não	Não	
Direito	2013	Adoção à Brasileira: Análise da (im)possibilidade de sua desconstituição	Não	Não	
Direito	2013	Intervenção de terceiros e revelia	Não	Não	
Direito	2013	Aplicabilidade do princípio da individualização da pena à execução da pena privativa de liberdade	Não	Não	
Direito	2013	A união estável sob a ótica notarial e registral	Não	Não	
Direito	2013	Desconsideração do direito à vida no direito penal do inimigo	Não	Não	
Direito	2013	Tentativa e consumação no delito de latrocínio	Não	Não	
Direito	2013	A Eutanásia e o direito de dispor da própria vida	Não	Não	
Direito	2013	Ação Negatória de Paternidade: quando a verdade vem à tona	Não	Não	
Direito	2013	O regime diferenciado de contratações como alternativa à regra geral de licitações na Administração Pública brasileira	Não	Não	
Direito	2013	Aspectos Jurídicos da legítima defesa	Não	Não	
Direito	2013	Águas transfronteiriças e seus aspectos jurídico-ambientais	Não	Não	
Direito	2013	O desrespeito aos direitos e garantias constitucionais dos servidores militares na polícia militar de Minas Gerais	Não	Sim	Social

Direito	2013	Cotas técnico-raciais para ingresso no ensino superior: uma visão principiológica	Não	Não	
Direito	2013	A questão sucessória do companheiro no código civil de 2002, seus reflexos sociais e jurídicos	Não	Não	
Direito	2013	A persistência do trabalho escravo e ações contemporâneas para sua erradicação	Não	Não	
Direito	2013	Política Urbana municipal e a acessibilidade de pessoas com necessidades especiais na cidade de Frutal, MG	Sim	Sim	Social
Direito	2013	Aplicabilidade da guarda compartilhada na comarca de Frutal	Sim	Sim	Social
Direito	2013	Pedido cumulado de adicionais de insalubridade, penosidade e periculosidade à luz do princípio da dignidade da pessoa humana	Não	Não	
Direito	2013	A Tutela antecipada e a irreversibilidade da medida	Não	Não	
Direito	2013	Aspectos polêmicos sobre a destituição do poder familiar	Não	Não	
Direito	2013	Responsabilidade civil do Estado por atos omissivos	Não	Não	
Direito	2013	Exclusão de herdeiro por indignidade e a deserção	Não	Não	
Direito	2013	O usuário à luz dos princípios da intervenção mínima e da transcendentalidade	Não	Não	
Direito	2013	O dolo eventual no crime de improbidade administrativa	Não	Não	
Direito	2013	O papel da mediação na garantia da prestação jurisdicional célere à luz do inciso LXXVIII do artigo 5º da Constituição da República Federativa do Brasil	Não	Não	
Direito	2013	Previdência Rural como instrumento de distribuição de renda e justiça social	Não	Sim	Social
Direito	2013	A constituição Brasileira frente à constitucionalização simbólica	Não	Não	
Direito	2013	Dumping nas relações comerciais e trabalhistas	Não	Não	
Direito	2013	A nova lei de adoção	Não	Não	
Direito	2013	A prisão em flagrante à luz da lei 12.403/11	Não	Não	
Direito	2013	O direito ao sigilo bancário no combate aos crimes contra o sistema financeiro nacional com o advento da lei complementar 105/01	Não	Não	
Direito	2013	A influência da mídia no tribunal do Júri	Não	Não	
Direito	2013	Conciliação na área de família como instrumento de efetivação do acesso a justiça e pacificação social com ênfase na comarca de Frutal/MG	Sim	Sim	Social

Direito	2013	A legalidade da internação compulsória de crianças e adolescentes	Não	Não	
Direito	2013	Discriminação por orientação sexual: criminalização da homofobia	Não	Não	
Direito	2013	O princípio da insignificância e a teoria das janelas quebradas	Não	Não	
Direito	2013	A comprovação da materialidade no crime de homicídio ante a ausência do exame de corpo de delito direto	Não	Não	
Direito	2013	O direito de educação para os portadores de deficiência intelectual: da realidade jurídica à efetividade da norma	Não	Não	
Direito	2013	Os reflexos jurídico-constitucionais do Estado laico na democracia brasileira	Não	Não	
Direito	2013	Análise do conteúdo jurídico dos programas nacionais de direitos humanos	Não	Não	
Direito	2013	Proteção da água como forma de garantia da dignidade da pessoa humana	Não	Não	
Direito	2013	O tráfico de órgãos em contraposição ao princípio da dignidade da pessoa humana	Não	Não	
Direito	2013	Prisão Civil do devedor de alimentos	Não	Não	
Direito	2013	Responsabilidade Civil dos profissionais da área de saúde	Não	Não	
Direito	2013	Adoção à Brasileira: um meio ilegal de inserção da criança na família	Não	Não	
Direito	2013	Causas Supralegais de exclusão da culpabilidade	Não	Não	
Direito	2013	Famílias: um novo conceito, várias estruturas	Não	Não	
Geografia	2013	Erosão e deposição de sedimentos na área urbana de frutal - mg	Sim	Sim	Ambiental