

**MINISTÉRIO DA EDUCAÇÃO
UNIVERSIDADE FEDERAL RURAL DO RIO DE JANEIRO
PRÓ-REITORIA DE GRADUAÇÃO
DIVISÃO DE ESTÁGIOS**

Pavilhão Central - Sala 61 - Telefone: (21) 2682-2875 - E-mail: dest@ufrj.br

Entrevista – 2ª Etapa do Edital nº 01/2019

Código da Vaga	Setor/Unidade Vagas	Data da Entrevista	Horário	Local	Responsável pela Entrevista
01	Biblioteca Central	05/06/2019	8:30h até 12:00h	Sala da Direção da Biblioteca Central	Leticia Scettini e Rosana Portugal
02	Biblioteca Central	05/06/2019	8:30h até 12:00h	Sala da Direção da Biblioteca Central	Leticia Scettini Rosana Portugal
03	Centro de Atenção Integral à Criança / Fundamental I e II	03/06/2019 a 07/06/2019	09:00h às 12:00h	CAIC, Sala 29	Vânia Madeira Nunes Policarpo Erica Cristina do Carmo Muniz
04	Centro de Atenção Integral à Criança	03/06/2019 a 07/06/2019	09:00h às 12:00h	CAIC, Sala 29	Vânia Madeira Nunes Policarpo Erica Cristina do Carmo Muniz
05	Instituto Multidisciplinar /PARFOR/Pedagogia e Departamentos	04/06/2019	10:30h	Instituto Multidisciplinar - Departamento de Educação e Sociedade (DES) – Sala 209 do Bloco Administrativo	Sandra Regina Sales Ana Maria Marques Santos Raquel Alvitos
06	Colégio Técnico da UFRRJ/DAE	05/06/2019	13:30h às 16:30h	CTUR (Sala da Divisão de Assuntos Pedagógicos - DAP)	Elaine Cristina Barbosa da Silva Albuquerque Wagner Fernandes Delgado
07	Colégio Técnico da UFRRJ/Gestão de Obras	05/06/2019	13:30h às 16:30h	CTUR (Sala da Divisão de Assuntos Pedagógicos - DAP)	Elaine Cristina Barbosa da Silva Albuquerque Wagner Fernandes Delgado
08	Colégio Técnico da UFRRJ/Biblioteca	05/06/2019	13:30h às 16:30h	CTUR (Sala da Divisão de Assuntos Pedagógicos - DAP)	Elaine Cristina Barbosa da Silva Albuquerque Wagner Fernandes Delgado

09	Instituto de Agronomia	04/06/2019 e 05/06/2019	09:00h	Instituto de Agronomia/ Sala da chefia do Departamento de Fitotecnia/Prédio Principal do Instituto de Agronomia	Alexandre Porto Salmi Soraya Gardell Carelli
010	Instituto de Ciências Humanas e Sociais / Sede DDAS, Avenida Presidente Vargas, Rio de Janeiro	03/06/2016, 05/06/2019 e 06/06/2019	14:00h	Departamento de Desenvolvimento, Agricultura e Sociedade (DDAS). Av. Presidente Vargas, nº 417, Centro – RJ, Sala de reuniões – 9º andar	Eli de Fátima Napoleão de Lima
011	Instituto de Ciências Humanas e Sociais / Secretaria	07/06/2019	09:00h	Sala da Direção do Instituto - ICHS	Rosane Celeste Dias Reis
014	Instituto de Ciências Sociais Aplicadas / Departamento de Economia Doméstica e Hotelaria	05/06/2019	15:00h	Sala da Chefia do Departamento de Economia Doméstica e Hotelaria	Celina Angelica Lisboa Valente Carlos
017	Instituto de Florestas / Núcleo de Informação e Documentação Florestal (NIDFLOR)	04/06/2019	13:30h	Instituto de Floresta / Secretaria-administrativa do Núcleo de Informação e Documentação Florestal (NIDFLOR) – Sala de estudos (localizada ao lado do Dpto de Sivilcultura/IF)	Alessandro Moreira Lima
019	Instituto de Tecnologia	06/06/2019	10:00h	Instituto de Tecnologia/Departamento de Engenharia de Alimentos/sala de aula do DTA	Mariana Teixeira da Costa Machado
020	Instituto de Zootecnia / Coordenação do Curso de Graduação em	04/06/2019	10:00h	Sala da Diretoria do IZ	Patrícia Alice

	Zootecnia / Coordenação do Curso de Pós Graduação em Zootecnia				
021	Ouvidoria	04/06/2019	10:00 h	Pavilhão Central (P1) / Ouvidoria/ Sala 131/2	Teresinha Maria Sena Pacielo
025	Pró-Reitoria de Assuntos Administrativos / Departamento de Pessoal	04/06/2019	10:00h	Departamento de Pessoal (DP), sala 12 do Pavilhão Central (P1)	Iguaciara do Nascimento do Santos Tatiana Carla Silva Soares de Oliveira Léa Silva de Souza Sant Ana
026	Pró-Reitoria de Assuntos Administrativos / Coordenação de Desenvolvimento de Pessoas	04/06/2019 a 06/06/2019	9:00h às 11:30h e 14:00h às 17:00h	Coordenação de Desenvolvimento de Pessoas (CODEP) – Sala 76 do Pavilhão Central (P1)	Elines Petine Juliana Dias
027	Pró-Reitoria de Assuntos Administrativos / Coordenação de Desenvolvimento de Pessoas	04/06/2019 a 06/06/2019	9:00h às 11:30h e 14:00h às 17:00h	Coordenação de Desenvolvimento de Pessoas (CODEP) - Sala 76 do Pavilhão Central (P1)	Elines Petine Juliana Dias
028	Pró-Reitoria de Assuntos Administrativos / Setor de Próprio Nacional Residencial	04/06/2019 a 06/06/2019	9:00h às 11:30h e 14:00h às 17:00h	Coordenação de Desenvolvimento de Pessoas (CODEP) - Sala 76 do Pavilhão Central (P1)	Elines Petine Juliana Dias Ronaldo de Oliveira Castro
030	Pró-Reitoria de Assuntos Financeiros / Lavanderia	04/06/2019 a 06/06/2019	10:00h às 11:30h	Secretaria da Prefeitura Universitária	Júlio César Valladares da Fonseca Maria da Glória Ferreira de Jesus
031	Pró-Reitoria de Assuntos Financeiros / Departamento de Contabilidade e Finanças / Coordenação de Contratos e Gestão de Espaços Físicos	06/06/2019	14:00h	Pavilhão Central (P1) – Sala da Coordenação de Contratos e Gestão de Espaços Físicos - Sala 20	Hugo Gabriele
032	Pró-Reitoria de Assuntos Financeiros / Divisão de Patrimônio	03/06/2019	09:00h	Divisão de Patrimônio - Pavilhão Central (P1), Sala 5	Renato Loureiro da Silva

033	Pró-Reitoria de Assuntos Financeiros / Sub-Coordenação de Tributos e Prestação de Contas	05/06/2019	09:00h	Departamento de Contabilidade e Finanças (DCF) – Pavilhão Central (P1), Sala 108	Leandro Pimentel Ana Maria Araújo da Silva
034	Pró-Reitoria de Graduação	05/06/2019	11:00h	Pró-Reitoria de Graduação, Pavilhão Central (P1), sala 94	Joecildo Francisco Rocha Elisangela Menezes Soares
037	Prefeitura Universitária / Divisão de Serviços Gerais	04/06/2019	9:00h	Sede da DSG, Divisão de Serviços Gerais na Prefeitura Universitária	Celso Carlos da Silva Junior
038	Prefeitura Universitária / Setor de Conservação de Parques e Jardins	05/06/2019	14:00h	Prefeitura Universitária / Setor de Conservação de Parques e Jardins	Eliseu Félix da Costa Maria Gabriela Ferreira da Mata
039	Prefeitura Universitária / Setor de Transportes	04/06/2019	14:00h	Setor de Transporte/ Prefeitura Universitária	Felipe Ricardo Carias Ivan Victorino de Souza
045	Reitoria	04/06/2019	9:00h às 11:00h	Pavilhão Central (P1), sala 128 – 3º andar	José Antônio Pimenta Barros
046	Reitoria/Coord. de Comunicação Social	05/06/2019 e 06/06/2019	14:00h	Coordenadoria de Comunicação Social (CCS/UFRRJ), 3º andar do Pavilhão Central (P1), sala 131/1	Alessandra de Carvalho
047	Reitoria (Coordenadoria de Logística Sustentável – Colosus)	03/06/2019 a 07/06/2019	08:00h às 17:00h	Pavilhão Central (P1), 3º andar – Box 4 - Coordenação de Logística Sustentável	Sérgio Vieira
048	Pró-Reitoria de Planejamento, Avaliação e Desenvolvimento Institucional / Setor de Arquivo	04/06/2019 e 06/06/2019	13:30 às 15:00h	Pavilhão Central (P1), sala 8	Thierre Oliveira Valdineide Amaral Daniele Silva
049	Pró-Reitoria de Planejamento, Avaliação e Desenvolvimento Institucional / COPEA	04/06/2019 e 06/06/2019	14:00h	COPEA/ Prédio da Prefeitura Universitária, sala 1	Marcio Dutra de Souza Werley de Oliveira Gonçalves Daniella Antunes
050	Pró-Reitoria de Pesquisa e Pós-Graduação / Repositório	05/06/2019	10:00h	PROEXT, Sala 67, 2º andar do Pavilhão Central (P1)	Airton Chaves
051	Pró-Reitoria de Pesquisa	05/06/2019	13:00h	Editora (Prédio da Nova Biblioteca)	Daniel Corban Rodrigues

	e Pós-Graduação / EDUR				
052	Pró-Reitoria de Extensão / DIL	05/06/2019	13:00h	PROEXT, Sala 67, 2º andar do Pavilhão Central (P1)	Airton Chaves
053	Pró-Reitoria de Extensão /DPPExt/DRIC/DEL/IM	05/06/2019	10:00h	PROEXT, Sala 67, 2º andar do Pavilhão Central (P1)	Gabriela Rizo
054	Pró-Reitoria de Extensão / Imprensa Universitária	06/06/2019	10:00h	PROEXT, Sala 67, 2º andar do Pavilhão Central (P1)	Gabriela Rizo
055	Pró-Reitoria de Extensão / Departamento de Relações Interinstitucionais e Comunitárias	06/06/2019	10:00h	PROEXT, Sala 67, 2º andar do Pavilhão Central (P1)	Josane Saggin
056	Pró-Reitoria de Extensão	07/06/2019	10:00h	PROEXT, Sala 67, 2º andar do Pavilhão Central (P1)	Cristina Lorenzon
057	Pró-Reitoria de Extensão	07/06/2019	11:00h	PROEXT, Sala 67, 2º andar do Pavilhão Central (P1)	Cristina Lorenzon
058	Pró-Reitoria de Extensão / Coordenadoria de Relações Internacionais e Institucionais (CORIN)	06/06/2019	10:00h	CORIN – Sala 130, 3º andar do P1	José Luque
059	Pró-Reitoria de Graduação/ Divisão de Estágios (DEST)	05/06/2019	13:00h	Divisão de Estágios, Sala 61, Pavilhão Central (P1)	Clarinete Regina de Oliveira
060	Instituto Três Rios	03/06/2019 a 07/06/2019	15:00h	Biblioteca Universitária do ITR	Sergio Luis Lima Magalhães
062	Pró-Reitoria de Assuntos Estudantis	06/06/2019	9:00h	Pró-Reitoria de Assuntos Estudantis, Sala 35, Pavilhão Central (P1)	Juliana Arruda Cesar Augusto da Ros
063	Pró-Reitoria de Assuntos Estudantis	06/06/2019	9:00h	Pró-Reitoria de Assuntos Estudantis, Sala 35, Pavilhão Central (P1)	Juliana Arruda Cesar Augusto da Ros

