

1 **ATA DA 08ª REUNIÃO ORDINÁRIA DO CONSELHO REGIONAL DE ECONOMIA 10ª**
2 **REGIÃO-MG, REALIZADA EM 04/07/2011.**

3 **08ª SESSÃO ORDINÁRIA**

4 Aos 04 (quatro) dias do mês de junho de 2011, em sua sede, à Rua Paraíba, 777, o Conselho Regional de
5 Economia – 10ª Região – MG realizou a sua **08ª Sessão Ordinária**, com a presença dos Conselheiros e
6 Economistas: Daniela Almeida Raposo Torres, Carlos Sidnei Coutinho, Cláudio Gontijo, Lourival
7 Batista de Oliveira Júnior, Fabrício Augusto de Oliveira, José Roberto de Lacerda Santos, Pedro Paulo
8 Moreira Pettersen e Alice Maria Souza Toscano; Assessora Jurídica, Dra. Gabriela Ferrari Veras; e
9 Gerente Executivo, Flávio Vidigal de Carvalho Pereira. Abertura dos Trabalhos: às 17horas e 30min,
10 deu-se início à reunião, com a palavra o Vice-Presidente Carlos Sidnei Coutinho, que presidiu a mesa e
11 convidou para assessorar a Assessora Jurídica, Dra. Gabriela Ferrari Veras, e o Gerente Executivo,
12 Flávio Vidigal de Carvalho Pereira.

13 **QUESTÃO DE ORDEM** – O Vice-Presidente Carlos Sidnei Coutinho informou que o Presidente
14 Cândido Luiz de Lima Fernandes, em função de compromissos profissionais, não pôde comparecer. Que
15 ele irá presidir a Sessão. O Presidente da Sessão, Carlos Sidnei Coutinho, apresentou a justificativa pela
16 ausência do Conselheiro Antônio de Pádua Galvão que, em função de compromissos pessoais, não pôde
17 comparecer. Foi colocada em votação a aceitação da justificativa pela ausência, sendo aprovada pelos
18 Conselheiros. Para compor a mesa, o Presidente convocou a Conselheira Suplente Alice, que foi aceita
19 pelo plenário por unanimidade. O Presidente informou aos presentes que poderia ser iniciada a reunião
20 plenária. O Presidente solicitou a inversão de pauta, passando ao item 2 da Pauta. Colocada em votação,
21 a inversão de Pauta foi aprovada. O Presidente passou aos trabalhos.

22 **I - EXPEDIENTE:**

23 **1- LEITURA/RETIFICAÇÃO/APROVAÇÃO DA ATA 07ª REUNIÃO PLENÁRIA DE**
24 **06/06/2011** - O presidente solicitou aos presentes que lessem a ata. Em ato contínuo, foi aprovada por
25 unanimidade e assinada pelos conselheiros a ata da 07ª Reunião Plenária.

26 **2- QUESTÃO FUNCIONAL** – O Presidente passou a palavra ao Gerente Executivo. O Gerente
27 informou que, em reunião com o Presidente do SINDECOFE, foi discutido novamente o dissídio coletivo
28 para o ano de 2011. O Sindicato aceitou a proposta de reajuste dos salários dos funcionários em 7,22%,
29 apresentou a proposta de R\$20,00 (unitário) para o vale alimentação e de 20% para o salário substituição.
30 Após negociações, o Gerente Executivo fez a proposta final do CORECON-MG. Manteve os 7,22% para
31 o reajuste dos salários, R\$17,25 (unitário) para o vale alimentação e de 10% para o salário substituição.
32 O Presidente do SINDECOFE informou que irá se reunir com os funcionários e irá officiar o Conselho
33 sobre a decisão. O Gerente informou também sobre o pagamento da diferença do dissídio coletivo de
34 2008. O SINDECOFE fez a proposta de duas parcelas. O Gerente solicitou aos presentes a definição de
35 quantas parcelas o Conselho poderá pagar aos funcionários. Após debates ficou deliberado que a
36 proposta do Conselho será de pagar em 03 (três) parcelas. O Gerente informou que irá se reunir com o
37 responsável pela elaboração do Plano de Cargos e Salários e que na próxima plenária será apresentada
38 uma minuta.

39 **3- COMITÊ EDITORIAL** – O Presidente do Comitê informou que, em reunião com os outros
40 membros, foram discutidas as diretrizes gerais, que está aguardando o Conselheiro Federal Marcelo com
41 mais informações de como é realizado no COFECON. O Comitê sugeriu que a Agenda Econômica fosse
42 disponibilizada em formato eletrônico, utilizando o site do Conselho. Que será dada uma nova
43 formatação ao conteúdo do jornal do Conselho. Que o livro “Subprime” será disponibilizado para
44 download no site do CORECON-MG.

45 **4- DELEGACIAS: ELEIÇÃO DO DELEGADO DE MONTES CLAROS E QUESTIONÁRIO** – O
46 Presidente passou a palavra ao Gerente Executivo. O Gerente informou que a atual Delegada da
47 delegacia de Montes Claros irá mudar para outro estado. Com isso, foi realizada uma consulta na
48 Unimontes para indicar um novo Delegado. Foi apresentado o nome do Economista Aloysio Afonso
49 Rocha Vieira, que preenche todos os requisitos para ocupação do cargo. O Presidente colocou em
50 votação o nome do Economista Aloysio para Delegado. Todos os Conselheiros presentes votaram a

51 favor. O Presidente passou a palavra à Conselheira Daniela. A Conselheira Daniela apresentou uma
52 nova versão do questionário a ser enviado aos Delegados. Após algumas observações e debates, foi
53 aprovado o Questionário. O Gerente apresentou uma tabela com os números de economistas adimplentes,
54 inadimplentes e remidos por Delegacia.

55 **5- EDIÇÃO DO LIVRO “AS MUITAS MINAS”, PARA COMERCIALIZAÇÃO** – O Presidente
56 passou a palavra ao Conselheiro Fabrício. O Conselheiro disse que, conforme deliberado na reunião de
57 Planejamento Estratégico para 2011, ficou decidido que seria realizada uma nova edição do livro. Que
58 essa edição será para comercialização com uma maior divulgação a ser realizada em agosto de 2011. O
59 Gerente apresentou 03 (três) orçamentos, sendo que o menor ficou em R\$5.100,00 (cinco mil e cem
60 reais), para impressão de 1.000 (mil) livros. O presidente colocou em votação a aprovação de uma nova
61 edição do livro. Todos os Conselheiros presentes votaram pela nova edição.

62 **6- ELEIÇÕES DE 2011** - O presidente iniciou o tema, informando aos conselheiros sobre a necessidade
63 da definição de alguns pontos sobre a eleição. Foi colocado em votação o regime de votação e a consulta
64 para os cargos de Presidente e Vice-Presidente. O regime misto foi aprovado, ou seja, haverá eleições
65 presenciais e por correspondência. Foi colocada em votação a consulta para Presidente e Vice-presidente.
66 A consulta foi aprovada. Ficou acordado que na plenária de Agosto será apresentada a Resolução que
67 define o Regime de votação para as eleições diretas do Corecon/MG e que fixa as instruções gerais para a
68 Realização das Eleições para Delegado-Eleitor Efetivo e Suplente e Conselheiros Regionais e Presidente
69 e Vice-Presidente na forma consultiva. Será apresentada uma minuta de um provável calendário para as
70 eleições.

71 **7- ART** – Após algumas explicações acerca da Resolução do Conselho Federal que trata das ARTs, o
72 Conselheiro José Roberto ponderou que o mecanismo de implementação das ARTs é falho e poderá
73 gerar um risco para o conselho, em virtude de não haver pessoas com capacitação técnica para atestar se
74 o profissional possui a técnica ou não, e, além do mais, alguns trabalhos são assinados em conjunto com
75 outros profissionais e que o Conselho não possui capacitação para atestar serviços de outras áreas. As
76 questões apresentadas contaram com a concordância dos demais conselheiros presentes e ficou
77 deliberado que, apesar de o CORECON-MG ser obrigado a aderir a Resolução, estas questões serão
78 levadas ao COFECON de forma escrita e a minuta da resolução do CORECON-MG será apresentada na
79 Plenária de Agosto.

80 **8- DISCUSSÃO SOBRE O PROJETO DE LEI - REGULAMENTAÇÃO DA PROFISSÃO DE**
81 **ECONOMISTA** – O Conselheiro José Roberto explanou sobre a situação do Projeto de Lei da Profissão
82 de Economista, afirmando aos conselheiros presentes que o Projeto atual é melhor que a lei em vigor
83 atualmente, no que tange a regulamentação da profissão, mas que nele há a defesa da federalização.
84 Afirmou que no SINCE foi retirado que haveria a substituição do projeto atual por um outro que
85 regulamenta melhor a profissão e retira cláusulas de federalização. Contudo, haveria troca. A
86 coordenadoria da comissão do COFECON, responsável pelo Projeto de Lei, à revelia dos demais
87 membros, foi até o relator do projeto atual solicitar a retirada do projeto sem substitutivo, sendo o pedido
88 recusado pelo relator. Diante dos fatos, ficou deliberado pelo Plenário do CORECON-MG que Minas
89 Gerais irá tentar um acordo político com senadores para resolver a questão do Projeto de Lei e buscará
90 apoio dos demais estados que são simpatizantes a não federalização.

91 **9- FISCALIZAÇÃO (TRT E DATAPREVI)** – O conselheiro José Roberto e a assessora jurídica do
92 CORECON-MG explanaram sobre as questões do TRT e da DATAPREV, que são processos de
93 fiscalização nos quais o COFECON deveria realizar uma pressão política, por tratar de questões de
94 âmbito nacional, sendo que no TRT depende de reunião com a CNJ e no da DATAPREV provocação dos
95 demais conselhos dos estados onde possui vaga para o concurso e, assim, conseguir um resultado melhor
96 na questão. Ficou registrado que várias questões de problemas da fiscalização e da consolidação são
97 levadas ao COFECON e que não há respostas sobre as mesmas. Ficou deliberado que para a Plenária de
98 agosto todas as questões de fiscalização e legislação levantadas e não resolvidas pelo COFECON serão
99 levadas ao conhecimento da Plenária do CORECON-MG.

100 **10- PUBLICIDADE** – O Presidente passou a palavra ao Gerente Executivo. O Gerente apresentou o
101 material a ser publicado na Revista Mercado Comum. Após debates ficou deliberado que a arte a ser
102 divulgada será a da “água”. O Gerente informou que em agosto o Conselho terá que aditar o contrato da

103 empresa de publicidade e que, em função de gastos não previstos, a conta onde é debitada deverá ser
104 suplementada. Que para essa suplementação deverá ser realizada por uma reformulação orçamentária, a
105 ser aprovada na plenária de Agosto.

106 **II – ORDEM DO DIA:**

107 **1- DISCUSSÃO/HOMOLOGAÇÃO DOS PROCEDIMENTOS DE REGISTRO,**
108 **CANCELAMENTO, SUSPENSÃO E REMISSÃO** – O Processo do economista Luiz Carlos de
109 Oliveira foi relatado pela assessoria jurídica do CORECON-MG. O Plenário do Conselho deliberou pela
110 remissão total do débito, tendo em vista que o economista trabalhou em atividade diversa a de
111 economista e não havia necessidade de estar filiado ao conselho. **FISCALIZAÇÃO:** A Consultora
112 Jurídica, **Dra. Gabriela Ferrari, OAB/MG 96.887**, emitiu parecer julgando procedentes os processos
113 abaixo relacionados e o Conselheiro **Carlos Sidnei Coutinho**, relatou todos os processos, aprovando os
114 pareceres da Consultoria Jurídica. Colocados em votação, foram aprovados por unanimidade pela
115 Plenária. Em seguida, o Presidente, aprovando a decisão realizada em Plenária, determinou que fossem
116 inscritos no livro de dívida ativa, os débitos de responsabilidade do(s) economista(s)/empresas abaixo
117 relacionados:

Proc. Adm.	Nome do profissional/empresa	Registro
4144/2011	MIGUEL ALVES CABRAL FILHO	D 6707
4158/2011	Espólio de CHRISTIAN JOSE GOMES DE SOUZA	F 6457
4184/2011	MARCO ANTONIO DE OLIVEIRA PINTO	D 0199
4185/2011	FLAVIO JOSE FORTES FAGUNDES	D 0384
4186/2011	JOSE MARCOS REZENDE MALARD	D 0437
4187/2011	HAROLDO LUIZ MORETZSOHN DA SILVA	D 0634
4188/2011	ARMANDO SANTOS GUIMARAES	D 0646
4189/2011	LUIZ JOSE REZENDE SINISCALCHI	D 0708
4190/2011	ALEXANDRE DUMONT PRADO	D 0715
4191/2011	RONALDO BORGES GOMES	D 0772
4192/2011	MAXWELL PINTO TRINDADE	D 0821
4193/2011	JOSE AFONSO BICALHO B. DA SILVA	D 0841
4194/2011	JOSE ARMANDO SOARES	D 0901
4195/2011	ELIZABETH MARIA COSTA DE AZEVEDO	D 0923
4197/2011	GILBERTO MACHADO MAGNINO	D 1241
4198/2011	FERNANDO COSTA MASSARA	D 1322
4199/2011	BELGERRAC VILELA BATISTA	D 1347
4200/2011	ROBERTO RODRIGUES	R 1413
4201/2011	EBER VALADARES VASCONCELOS	D 1414
4202/2011	ADAUTO COUTINHO GUEDES	D 1440
4203/2011	MARCIO JOSE PATRUS ANANIAS	D 1446
4204/2011	JAIR ANDRADE FRANCO	D 2197
4205/2011	JOSE CELSO DE OLIVEIRA	D 1786
4206/2011	MARCO ANTONIO MARTINS PEREIRA	D 1920
4207/2011	WAGNER HENRIQUES DE OLIVEIRA	D 1933
4208/2011	ANTONIO GUIMARAES BACELAR	D 2013
4209/2011	VALENTIN AGUIAR FILHO	D 4186
4210/2011	TARCISIO EUSTAQUIO PEREIRA CASTRO	D 2056
4211/2011	KALIL TOME SIMAO NETO	D 2220
4212/2011	CELIO COUTINHO JUNIOR	D 2258
4213/2011	JOSE ARNOBIO TEIXEIRA	D 2314
4214/2011	PAULO DE FARIA CARVALHO	D 2324
4215/2011	JOSE TADEU PASSOS	D 2452

4216/2011	MANOEL BARTOLOMEU ALVES DE FREITAS	D 2567
4217/2011	SILMAR PEREIRA DA SILVA	D 2604
4218/2011	LUIZ HENRIQUE CHALTEIN ALBINO DE ALMEIDA	D 2605
4219/2011	ROGERIO PEREIRA CARNEIRO	D 2655
4220/2011	OSWALDO LUIZ FELIPE DE ANDRADE	D 2754
4221/2011	RONALDO RUSSEFF PRADO	D 2781
4222/2011	ITAMAR REIS COSTA	D 2847
4223/2011	MARIA APARECIDA QUEIROZ ROCHA	D 3051
4224/2011	ROSALVA FLORES FERNANDES LEANDRO	D 6851
4225/2011	MARIO MARTINS CARRATO	D 3255
4226/2011	ANDRE LUIZ TEIXEIRA DE SOUZA	D 3363
4227/2011	ELSON GUILHERMINO JUNIOR	D 3590
4228/2011	ANA ELOINA MARTINS DO PINHO	D 3607
4229/2011	GERALDO MAGELA DOS REIS FILHO	D 3758
4230/2011	SERGIO LUIS DA SILVA RAMOS	D 3818
4231/2011	DEBORA CARDOSO	D 3821
4232/2011	PEDRO MOREIRA FILHO	D 3828
4233/2011	ALVARO LUIZ DE ARAUJO	D 3997
4234/2011	JACINTA DE FATIMA FARIAS DA CUNHA	D 4030
4235/2011	JESUS MARCOS DE OLIVEIRA	D 4062
4236/2011	CLAUDIO LUIZ LANINI	D 4088
4237/2011	ANDREA RODRIGUES DE ALMEIDA	D 4259
4238/2011	JOSE DONIZETE DA SILVA	D 4281
4239/2011	FATIMA RONZANI CERQUEIRA	D 4318
4240/2011	CLEYTON CORRENTINO DA SILVA	D 4356
4241/2011	JOAO CARLOS ZENOBIO DE V. F. QUADRA	D 4363
4242/2011	NIRANDIR SERRA COELHO	D 4367
4243/2011	RONALDO DE SOUZA LEITE	D 4477
4244/2011	JOAO BAPTISTA SANTIAGO NETO	D 4508
4245/2011	CESAR FREIRE COELHO	D 4539
4246/2011	ANDRE LUIZ CARVALHO DE QUEIROZ	D 4612
4247/2011	EUSTAQUIO LIMA BANDEIRA	D 4635
4248/2011	LUCELIA TEIXEIRA	D 4648
4249/2011	FRANKLIN ORRU CERQUEIRA	D 4696
4250/2011	WENCESLAU BRAZ VILELA MARQUES	D 4949
4251/2011	MARCIO CURY MAY	D 4968
4252/2011	JORGE LUIZ TRAVERSO GONCALVES	D 5023
4255/2011	TERESINHA CORTEZ FERREIRA	D 5089
4256/2011	CARLA ROTELLI PRADO	D 5167
4257/2011	GERALDO ELBER DE FREITAS PINTO	D 5229
4258/2011	SILVIO RODOLFO DE LANNA COSTA	D 5235
4259/2011	ANGELA DA COSTA LAGE	D 5415
4260/2011	RENATO VITAL PEREIRA	D 5416
4261/2011	OTAVIO GOMES DE MENEZES NETO	D 5426
4262/2011	LUIZ FELIPPE GUIMARAES PONZONI	D 5512
4263/2011	LUIZ GONZAGA DE ANDRADE	D 5590
4264/2011	NELSON RICARDO GUEDES DOS REIS	D 5596
4265/2011	LINDOMAR GONCALVES CABRAL	D 5601
4266/2011	SERGIO CATTABRIGA	D 5729

4267/2011	PEDRO AUGUSTO SILVEIRA KUTOVA	C 5892
4268/2011	SILVIO LUIZ GUIMARAES	D 5960
4269/2011	ADAUTON RIOS DE ALMEIDA	D 6016
4270/2011	ROBERTO ALVARES MAGALHAES	D 6028
4271/2011	JOSE VIRGILIO FILHO	D 6082
4272/2011	JOSE CARLOS ALVES MARTINS	D 6228
4273/2011	GLEIDSON ALVES NEVES	D 6282
4274/2011	ERIKA MEDINA SOALHEIRO	D 6308
4275/2011	JOSE TAVARES DE SOUZA JUNIOR	D 6350
4276/2011	MARIA PEREIRA NASCIMENTO	D 6396
4277/2011	ARMANDO PAIVA DE AVILA	D 6429
4278/2011	JOAQUIM HENRIQUES DE ALMEIDA ALVES	D 6461
4279/2011	VANESSA FARIAS BARTIOTTI	D 6569
4280/2011	FRANKLIN SANTOS SILVA	D 6613
4281/2011	CLAUDIA TRINDADE PEREIRA	C 6759
4282/2011	ALEKSANDRO SILVA DUARTE	D 6773
4283/2011	MAURO RUAS DE LACERDA	D 6777
4284/2011	RICIELE DE FARIA CANÇADO	D 6783
4285/2011	JOSE FRANCISCO SARAIVA GOMES	C 6810
4286/2011	RODRIGO MONT'ALVAO RIBEIRO	D 6817
4287/2011	MARCIO FABIANO VANELLI	C 6818
4288/2011	LUCIANO FARNESE ALVES	D 6834
4289/2011	DANIELA PENNA MENDES	D 6835
4290/2011	CARLOS MAGNO MONTENEGRO DIAS	D 6864
4292/2011	NILSON AGOSTINHO MIOTTO	D 0798
4293/2011	SERGIO OSWALDO DE CARVALHO AVELLAR	D 6850
4294/2011	MARCIO MACHADO CALDEIRA	D 0525
4295/2011	SAVIO RAFAEL PEREIRA	D 2976
4302/2011	JULIANA DA CUNHA SANTOS	D 5717
4303/2011	JOSE OTAVIO BRAGA LIMA	D 6363

118
119
120
121
122

► **PROCESSOS DE REGISTRO QUE FORAM APRECIADOS E HOMOLOGADOS:**

Registros Profissionais de Pessoa Física:

1)	Ronaldo Carlos de Oliveira (Abertura de Registro)	RD 4547
2)	Anesio Aparecido Correa (Apresentou Diploma)	RD 7664
3)	Matheus Maia Guerra (Apresentou Diploma)	RD 7665
4)	Diego Severino Rossi De Oliveira (Apresentou Diploma)	RD 7689
5)	Caroline Julião Villani	RD 7700
6)	Diego Eiguez da Silva	RD 7701
7)	Renata Souza Vieira	RD 7702
8)	Bruno Medeiros de Abreu	RD 7703
9)	Flavia Teixeira Sarmento	RD 7704
10)	Pedro Henrique Magalhaes Simoes	RD 7705
11)	Karina Leal Ribeiro	RD 7706
12)	Eveline Junia Brant Mariz	RD 7707
13)	Luiz Marcos Soares	RD 7708
14)	Shirley Maria da Silva Resende	RD 7709

15)	Daniel Pelizer Herken	RD 7710
16)	Pedro Augusto Alvim Sabino	RD 7711
17)	Celso Cardoso Simoes Leitao	RD 7712
18)	Maira Cristina Sapori	RD 7713
19)	Luiz Henrique Prado Garcia	RD 7714
20)	Bruno Rodrigo Rangel	RD 7715
21)	Marcela Caroline da Silva	RD 7716

123
124
125

► **PROCESSOS DE CANCELAMENTO DE REGISTRO:**

Processo de Cancelamento de Registro – Pessoa Física – Deferido:

	Processo n.º	Tipo	Nome do Economista	Nº Registro
01)	089/2011	Cancel. Outra Profis.	FERNANDO RESENDE JUNIOR	RD 2778
02)	077/2011	Cancel. Outra Profis.	BEATRIZ GONTIGO FERREIRA	RD 3708
03)	087/2011	Cancel. Outra Profis.	BRENO LUIZ PIMENTA DE FIGUEIREDO	RD 4140
04)	106/2011	Cancel. Outra Profis.	ELKE MOREIRA MANSUR DA SILVA	RD 5843
05)	095/2011	Cancel. Outra Profis.	LAUDIMIR TEIXEIRA COSTA	RD 6287
06)	093/2011	Cancel. Outra Profis.	JAISABEN MARTINS RODRIGUES	RD 6500
07)	092/2011	Cancel. Outra Profis.	SELMA CRISTINA ALVES SIQUEIRA	RD 6575
08)	201/2010	Cancel. Outra Profis.	ROGERIO CORDEIRO	RD 7229
09)	072/2011	Cancel. Outra Profis.	LARICE NASCIMENTO ALVES	RD 7570
10)	097/2011	Cancel. Aposentadoria	MARCIO BARROZO	RD 5450
11)	101/2011	Cancel. Aposentadoria	LAURISTON PRATA NETO	RD 1569
12)	094/2011	Cancel. Transferência	DANIEL RIBEIRO MATOS TIBURCIO	RD 7563
13)	100/2011	Cancel. Transferência	JULIANA REZENDE PENNA DE ZAGOTTIS	RD 5831

126

Processo de Cancelamento de Registro – Pessoa Física – Indeferido:

	Proc4esso n.º	Tipo	Nome do Economista	Nº Registro
01)	084/2011	Indeferimento	DENISE FERREIRA BATISTA	RD 6982

127

Processos em Diligência

	Processo n.º	Tipo	Nome do Economista	Nº Registro
01)	086/2011	Diligência	LUIZ FERNANDO DE SOUZA LIMA	RD 3374
02)	023/2011	Diligência	MARCIA MARIA CACIQUE ANDRADE	RD 2815
03)	091/2011	Diligência	EDUARDO DINIZ CAMARGOS	RD 4006
04)	074/2011	Diligência	BRAULIO MOURA PORCARO	RD 4788

05)	081/2010	Diligência	ANTONIO JOSE DE BESSA NETTO	RD 6252
06)	203/2010	Diligência	CLEOMARTA MENDES VELOSO	RD 6406
07)	085/2011	Diligência	FRANKLIN SANTOS SILVA	RD 6613
08)	108/2011	Diligência	LEONARDO ALVES DA SILVA	RD 6956
09)	090/2011	Diligência	THARCISIO ALEXANDRINO CALDEIRA	RD 7462

128 **III – INFORMES:** O Presidente passou a palavra ao Gerente Executivo. O Gerente informou que o
 129 Conselheiro José Roberto pleiteou, junto ao Presidente Cândido, a sua participação no III Encontro
 130 Brasileiro de Auditoria, Avaliação e Perícia Econômico-Financeira que será realizado em Curitiba nos
 131 dias 28, 29 e 30 de Julho. O Gerente informou que Presidente Cândido solicita que os Conselheiros
 132 deliberem sobre a participação do Conselheiro José Roberto no Encontro. Os Conselheiros deliberaram
 133 pela participação do Conselheiro. O Gerente informou que será enviada para as faculdades de Itajubá,
 134 São João Del Rey e Montes Claros a proposta para o Curso de Perícia a ser ministrado pelo Conselheiro
 135 José Roberto. Informou que será realizado no CORECON-MG, no dia 27/08/2011, o curso de Introdução
 136 a Bolsa de Valores. Informou sobre as negociações do Convênio com a Caixa Econômica Federal.
 137 Informou sobre a parceria com a “Aporte Educacional” para cursos da Economista Rita Mundim.

138 **ENCERRAMENTO** – O Senhor Vice-Presidente encerrou os trabalhos, dos quais eu, Flávio Vidigal de
 139 Carvalho Pereira, lavrei a presente Ata que, depois de lida e achada conforme, vai assinada por mim, pela
 140 assessora jurídica, Gabriela Ferrari Veras e pelo Senhor Presidente e demais Conselheiros Regionais
 141 presentes. Sala das Sessões, 04 de Julho de 2011, 21h00min.

142
 143

Carlos Sidnei Coutinho
 Vice-Presidente do CORECON-MG

Flávio Vidigal de C. Pereira
 Ger. Executivo CORECON-
 MG

Gabriela Ferrari Veras
 Assessora Jurídica CORECON-
 MG

Daniela Almeida Raposo Torres
 Conselheira

Alice Maria Souza Toscano
 Conselheira

Pedro Paulo Moreira Pettersen
 Conselheiro

Fabício Augusto de Oliveira
 Conselheiro

Claudio Gontijo
 Conselheiro

Lourival Batista de O. Júnior
 Conselheiro

José Roberto de Lacerda Santos
 Conselheiro

144