

SERVIÇO PÚBLICO FEDERAL

CONSELHO REGIONAL DE ENGENHARIA E AGRONOMIA
DO ESTADO DE SÃO PAULO – CREA-SP

 1

Instrução nº 2555/2013
 Estabelece normas operacionais de

procedimentos para aumentar a segurança na
concessão de registros profissionais no CREA-SP
mediante a confirmação da autenticidade de
documentos emitidos pelas instituições de
ensino.

O senhor Presidente do Conselho Regional de Engenharia e
Agronomia do Estado de São Paulo, Engº. Civil Francisco Kurimori, no uso de suas
atribuições, e;

 CONSIDERANDO que o exercício, no País, das profissões

fiscalizadas por este Conselho, é assegurado aos que possuem devidamente registrado,
diploma de faculdade ou escola superior de Engenharia ou Agronomia, oficiais ou
reconhecidas, existentes no País, nos termos do art. 2º da Lei Federal nº 5.194, de 24 de
dezembro de 1966;

CONSIDERANDO o disposto na Resolução 1007, de 05 de

dezembro de 2003, do Conselho Federal de Engenharia e Agronomia – Confea;

CONSIDERANDO os arts. 297 e 304 do Código Penal
Brasileiro, bem como os prazos previstos nos arts. 145 e 147 do Código do Processo
Penal e art. 545 do Código do Processo Civil, que serviram como subsídio para a fixação
de prazos neste procedimento, e ainda o disposto na Lei 9.784/99, em especial seu art.
53;

CONSIDERANDO o aumento no número de documentos falsos
apresentados nos pedidos de registros de pessoas físicas, e as manifestações da área
jurídica constantes no processo de ordem C-628/2012;

 CONSIDERANDO a implantação do sistema CREANET, que

prevê o cadastramento de relação de formandos/formados de turmas de cada curso,
impedindo registros de pessoas não relacionadas;

 CONSIDERANDO a necessidade de disciplinar os
procedimentos a serem observados pelas Unidades Operacionais envolvendo as áreas de
atendimento, registro e fiscalização, de modo a garantir à sociedade o exercício de
profissionais plenamente habilitados pelo Sistema CONFEA/CREAs;

SERVIÇO PÚBLICO FEDERAL

CONSELHO REGIONAL DE ENGENHARIA E AGRONOMIA
DO ESTADO DE SÃO PAULO – CREA-SP

 2

DETERMINA:

I – Para fins de concessão de registro profissional no CREA-SP, as unidades
operacionais devem:

1. Solicitar às instituições de ensino, por meio de ofício, as relações dos formados para

disponibilização no Sistema CREANET e viabilizar a confirmação da autenticidade dos

documentos escolares apresentados para registro neste Conselho e, no caso do não

atendimento, reiterar o ofício mediante entrega através de diligência de Agente Fiscal.

2. A unidade gestora do processo em cuja jurisdição está sediada a instituição de ensino deve

manter atualizada no Sistema CREANET o cadastro de alunos e de formados, por curso

ministrado e respectivo período escolar (semestral/anual), para fins de consulta prévia para a

concessão do registro requerido.

II – Consulta da autenticidade de documentos para registro:

3. A unidade de atendimento deve confirmar se o nome do requerente consta das Relações de

concluintes do banco de dados do CREA-SP e se não constar a unidade deverá consultar:

a) O site do GDAE, www.gdae.sp.gov.br., para registros definitivos de técnicos de nível

médio (após 2001);

b) A própria instituição de ensino no caso de ensino superior, através de e-mail, e na

sequência solicitar à instituição de ensino a relação completa dos concluintes da turma

em questão;

4. Confirmada a autenticidade, dar prosseguimento ao pedido de registro.

5. Não sendo possível proceder a consulta prévia sobre a autenticidade, no recebimento da

solicitação, o atendente protocolará o pedido da mesma forma, com prazo maior, e efetuará as

consultas internamente.

6. Para os profissionais concluintes de cursos ministrados por escolas de outro Estado, fica

mantido o procedimento de consultar a instituição de ensino, bem como a consulta ao Crea

Regional sobre regularidade do curso, cujas respostas devem ser juntadas ao prontuário ou

processo.

7. No caso de diplomados em outro Estado, cuja autenticidade da documentação não foi

comprovada, as providências pertinentes devem ser determinadas por este Crea-SP, local onde

foi praticado o último ato de execução (art.70 do Código de Processo Penal – cópia do parecer

jurídico anexado no processo C-628/12).

http://www.gdae.sp.gov.br/

SERVIÇO PÚBLICO FEDERAL

CONSELHO REGIONAL DE ENGENHARIA E AGRONOMIA
DO ESTADO DE SÃO PAULO – CREA-SP

 3

III - Suspeita de falsificação de documentos escolares:

8. Caso não seja confirmada a autenticidade dos documentos escolares do requerente mediante

consulta ao banco de dados do Crea-SP, proceder da seguinte forma:

8.1. Abrir processo “PR”;

8.2. Oficiar a instituição de ensino para confirmar a autenticidade da documentação

apresentada pelo interessado (Anexo 1);

8.3. Caso a instituição de ensino não esteja em funcionamento, consultar o MEC ou a

Delegacia de Ensino local;

8.4. Negada a autenticidade através de documento oficial da Instituição de Ensino, o Chefe

da Unidade Operacional, com base no art. 53 da Lei 9.784/99, deverá indeferir o

pedido de registro do interessado por descumprimento do disposto na alínea “a” do

art. 2º da Lei Federal nº 5.194/66;

8.5. Informar o interessado, por ofício (Anexo 2), com Aviso de recebimento – AR, de tal

decisão e dos correspondentes motivos, bem como, mencionar o prazo de 5 (cinco)

dias, para apresentar eventual recurso à Câmara Especializada competente.

 Obs.: O prazo previsto neste item pode ser dilatado até o dobro pela Chefia da

Unidade Operacional, mediante pertinente justificação comprovada.

8.6. Decorrido o prazo acima sem manifestação do interessado, a Unidade Operacional

consignará no processo o decurso de prazo, providenciará o comunicado, conforme

anexos 5 ou 6 e encaminhará à SUPCEV através do CREADOC - solicitação de

comunicação via Crea On Line;

8.7. Após a comunicação no Crea On Line, o Gestor da Unidade detentora do processo

(PR) deverá subscrever o Ofício Circular (anexos 7 ou 8), e envia-lo através de e-

mail ou malote aos demais Creas e ao Confea.

8.8. O comunicado e ofício citados nos itens acima deverão ser juntados ao respectivo

processo.

8.9. Encaminhar o processo à SUPJUR – Superintendência Jurídica para noticiar, às

autoridades competentes, a suspeita de prática do crime de uso de documento falso.

8.10. Na eventualidade de haver manifestação do interessado, a Unidade Operacional

verificará a sua admissibilidade, dando o devido encaminhamento, se os fatos

alegados justificarem a revisão do assunto.

 Observação: Se houver contestação sobre a informação da Instituição de Ensino, a

unidade operacional, deverá, preliminarmente, efetuar nova consulta à referida

Instituição de Ensino.

SERVIÇO PÚBLICO FEDERAL

CONSELHO REGIONAL DE ENGENHARIA E AGRONOMIA
DO ESTADO DE SÃO PAULO – CREA-SP

 4

8.11. Se o interessado for registrado com outro título válido, antes do envio do processo

“PR” à SUPJUR, com cópia do mesmo, iniciar processo da ordem “SF”, verificar a

veracidade desse registro mediante consultas ao banco de dados do Crea-SP, e a

respectiva Instituição de Ensino. Após encaminhar o processo “SF” à Câmara para

decidir sobre eventual apuração de falta ética.

9. No caso de profissional já registrado: havendo suspeita de falsificação de documentos

escolares, seja por denúncia, ou revisão da documentação, a Unidade Operacional deve

adotar as seguintes providências:

9.1. Iniciar processo “SF”, juntar o prontuário e informar no processo sobre toda a

documentação existente, bem como as ART´s, acervos técnicos e responsabilidades

técnicas atuais e antigas e processos de qualquer natureza instaurados em nome do

pressuposto profissional.

9.2. Instruir o processo a respeito e despachar para oficiar a instituição de ensino (anexo

3), via AR, para confirmar a autenticidade da documentação apresentada pelo

interessado, ou confirmar a formação do mesmo (caso não possua os documentos),

informando sobre a denúncia, e solicitar a resposta no prazo de 5 (cinco) dias, e no

caso de não atendimento nesse prazo, reiterar mediante diligência do Agente

Fiscal;

9.3. Confirmada a formação do profissional, comunicar o denunciante (se for o caso) a

respeito e encerrar o processo.

9.4. Negada a formação do pressuposto profissional através de documento oficial, a

Unidade, através de seu Chefe, deverá oficiar o denunciado, conforme modelo Anexo

4, com Aviso de recebimento – AR sobre a não confirmação da conclusão de curso

que poderá ocasionar a anulação do registro, bem como informando-o de que possui

o prazo de 05 (cinco) dias, contados do recebimento, para apresentar eventual recurso

à Câmara Especializada competente.

 Observação:

 O prazo previsto neste artigo pode ser dilatado até o dobro pela Chefia da
Unidade Operacional, mediante pertinente justificação comprovada.

 Retornado o AR, confirmando o recebimento, juntar no processo “SF”.

SERVIÇO PÚBLICO FEDERAL

CONSELHO REGIONAL DE ENGENHARIA E AGRONOMIA
DO ESTADO DE SÃO PAULO – CREA-SP

 5

9.5. Decorrido o prazo estabelecido nos itens anteriores e não havendo manifestação do

interessado, a Unidade Operacional consignará nos autos o decurso do prazo e,

através de despacho assinado pelo respectivo Chefe, determinará:

a. Anulação do registro com base no art. 53 da Lei 9.784/99, ad referendum da

Câmara Especializada pertinente, em face da confirmação da Instituição de

Ensino sobre o documento (diploma/atestado/histórico) falsificado;

b. Após anular o registro no cadastro informatizado (CreaNet/SIC-inativar) ,

encaminhar o processo à Câmara Especializada competente para:

 Referendo quanto à nulidade do registro;

 Manifestação sobre eventuais ARTs registradas e Acervos Técnicos;

 Decisão sobre apuração de falta ética, caso o profissional possua outro

título válido cadastrado.

9.6. Após a Câmara referendar a nulidade do registro e consequentemente das ARTs, a

Unidade Operacional, deve:

a. No Creanet, inserir no histórico do profissional o motivo da nulidade e a decisão

da Câmara;

b. Efetuar baixa de todas as ARTs em nome do denunciado e demais providências

decorrentes, podendo, caso seja em grande número, solicitar a baixa em lote

pelo Departamento de Informática;

c. No caso de profissional que possua outro título válido e a Câmara tenha

decidido pela apuração da falta ética, iniciar processo “SF” ou “E” conforme

deliberado, com cópia dos respectivos documentos e dar prosseguimento de

acordo com o previsto na Resolução 1.004/03, do Confea;

d. Comunicar ao denunciado e denunciante sobre as providências efetuadas com

relação à nulidade do registro em decorrência da não apresentação do

documento essencial ao registro conforme previsto no artigo 2º da Lei 5.194/66

(ao denunciado não mencionar tratar-se de falsificação), bem como quanto

a eventuais baixas de ART’s, concedendo o prazo de 10 dias para interposição

de recurso ao plenário do CREA;

e. Decorrido o prazo estabelecido no item anterior, providenciar a comunicação via

Crea On Line e enviar Ofício Circular por e-mail ou malote aos demais Creas e

ao Confea, informando sobre a nulidade do registro, em face da não

comprovação da autenticidade da documentação escolar pela Instituição de

Ensino;

SERVIÇO PÚBLICO FEDERAL

CONSELHO REGIONAL DE ENGENHARIA E AGRONOMIA
DO ESTADO DE SÃO PAULO – CREA-SP

 6

f. Encaminhar o processo à SUPJUR - Superintendência Jurídica para noticiar, às

autoridades competentes, a suspeita de prática do crime de uso de documento

falso e eventual infração penal.

10. No caso de apresentação do recurso referido no item 9.6 (d), verificado a sua admissibilidade,

encaminhar para análise do Plenário do CREA, ressaltando que o mesmo não terá efeito

suspensivo.

11. Faz parte da presente Instrução os Anexos 01 a 08, compreendendo os modelos de ofícios e

comunicados tratados nesta instrução.

12. Ficam revogadas as disposições em contrário.

São Paulo, 20 de março de 2013.

 (original assinado)

Eng. Francisco Kurimori

SERVIÇO PÚBLICO FEDERAL

CONSELHO REGIONAL DE ENGENHARIA E AGRONOMIA
DO ESTADO DE SÃO PAULO – CREA-SP

 7

ANEXO 1 – Solicitação de registro

MODELO DE OFÍCIO PARA INSTITUIÇÃO DE ENSINO CONFIRMAR A AUTENTICIDADE DA

DOCUMENTAÇÃO.

Ofício n° /

iniciais

Referência: Processo xxx/xxx

Senhor(a) Diretor(a)/ Magnífico Reitor

1. Aos Conselhos Regionais de Engenharia e Agronomia, instituídos pelo Decreto
Federal nº 23.569, de 11 de dezembro de 1933, e mantidos pela Lei Federal nº 5.194, de 24 de
dezembro de 1966, compete orientar e fiscalizar o exercício das profissões do engenheiro, do
agrônomo, do geólogo, do geógrafo, do meteorologista, do tecnólogo e do técnico de nível médio,
com a finalidade de salvaguardar a sociedade.

2. Considerando que foi protocolado nesta UGI/UOP, solicitação de registro sob
número xxxxxx em nome de XXXXXXXXXXXXXXXXXXX, apresentando (Diploma ou atestado) e
histórico escolar do (Curso XXXXXX) supostamente emitido por essa Instituição de Ensino
XXXXXXXXXXXXXXXXXX, cujos modelos não conferem com os padrões dos demais
apresentados, solicitamos as seguintes informações no prazo de 5 (cinco) dias:

a) se XXXXXX, CPF nº XXXXXXX, RG nº XXXXXX, foi aluno dessa Instituição de Ensino e
concluiu o curso xxxx.

b) se o diploma (ou atestado) e histórico escolar, cujas cópias seguem anexas, foram
emitidos por essa Instituição de Ensino.

Atenciosamente.

ASSINATURA DO GESTOR

NOME E CARGO DO REPRESENTANTE DA INSTITUIÇÃO DE ENSINO
NOME INSTITUIÇÃO DE ENSINO
ENDEREÇO

SERVIÇO PÚBLICO FEDERAL

CONSELHO REGIONAL DE ENGENHARIA E AGRONOMIA
DO ESTADO DE SÃO PAULO – CREA-SP

 8

ANEXO 2

MODELO DE OFÍCIO PARA O INTERESSADO INFORMANDO O INDEFERIMENTO DO

PEDIDO DE REGISTRO.

Ofício n° /

iniciais

Referência: Processo xxx/xxx

Assunto: Indeferimento do requerimento de registro.

 Senhor(a),

1. Aos Conselhos Regionais de Engenharia e Agronomia, instituídos pelo Decreto
Federal nº 23.569, de 11 de dezembro de 1933, e mantidos pela Lei Federal nº 5.194, de 24 de
dezembro de 1966, compete orientar e fiscalizar o exercício das profissões do engenheiro, do
agrônomo, do geólogo, do geógrafo, do meteorologista, do tecnólogo e do técnico de nível médio,
com a finalidade de salvaguardar a sociedade.

2. Assim, comunicamos que, em face da declaração prestada pela Instituição de
Ensino xxxxxxxxxxxxxxxxx a qual não reconhece a emissão do diploma/histórico escolar, objeto de
seu requerimento de registro, sua solicitação foi indeferida por descumprimento do disposto na
alínea “a” do artigo 2º da Lei nº 5.194/66.

3. Caso Vossa Senhoria não concorde com a informação da Instituição de Ensino,
poderá manifestar-se formalmente, no prazo de 5 (cinco) dias contados do recebimento deste,
apresentando eventuais provas que possam contestar a informação da referida Instituição.

4. Consignamos que a falta da contestação mencionada, dentro do prazo estabelecido,
implicará no reconhecimento das informações prestadas pela referida Instituição de Ensino.

 Atenciosamente,

ASSINATURA DO GESTOR

NOME INTERESSADO
ENDEREÇO
/xxxx

SERVIÇO PÚBLICO FEDERAL

CONSELHO REGIONAL DE ENGENHARIA E AGRONOMIA
DO ESTADO DE SÃO PAULO – CREA-SP

 9

ANEXO 3 - denúncia

MODELO DE OFÍCIO PARA INSTITUIÇÃO DE ENSINO CONFIRMAR A AUTENTICIDADE DA

DOCUMENTAÇÃO.

Ofício n° /

iniciais

Referência: Processo xxx/xxx

 Senhor(a) Diretor(a)/ Magnífico Reitor

1. Aos Conselhos Regionais de Engenharia e Agronomia, instituídos pelo Decreto
Federal nº 23.569, de 11 de dezembro de 1933, e mantidos pela Lei Federal nº 5.194, de 24 de
dezembro de 1966, compete orientar e fiscalizar o exercício das profissões do engenheiro, do
agrônomo, do geólogo, do geógrafo, do meteorologista, do tecnólogo e do técnico de nível médio,
com a finalidade de salvaguardar a sociedade.

2. Assim sendo, e considerando que este Crea recebeu denúncia sobre irregularidade
de registro do(a) senhor(a) XXXXXXXXXXXXXXXXXXXX com o título de XXXXXXXXXXX , tendo
apresentado na época do registro, diploma e histórico escolar do Curso XXXXXXX supostamente
emitidos por essa Instituição de Ensino XXXXXXXXXXXXXXXXXX, solicitamos as seguintes
informações no prazo de 5 (cinco) dias:

a) se XXXXXXXXX, CPF nº XXXXXX, RG Nº XXXXXXX , foi aluno dessa Instituição de
Ensino e concluiu o curso xxxx

b) se o diploma e histórico escolar, cujas cópias seguem anexas, foram emitidos por essa

Instituição de Ensino.

Atenciosamente

ASSINATURA DO GESTOR

NOME E CARGO DO REPRESENTANTE DA INSTITUIÇÃO DE ENSINO
NOME INSTITUIÇÃO DE ENSINO
ENDEREÇO

SERVIÇO PÚBLICO FEDERAL

CONSELHO REGIONAL DE ENGENHARIA E AGRONOMIA
DO ESTADO DE SÃO PAULO – CREA-SP

 10

ANEXO 4 - Recurso

MODELO DE OFÍCIO AO PROFISSIONAL NOTIFICANDO A APRESENTAR RECURSO

CONTRA EVENTUAL NULIDADE DE SEU REGISTRO

Ofício n° /

iniciais

Referência: Processo xxx/xxx

Assunto: Nulidade de registro.

 Senhor(a),

1. Aos Conselhos Regionais de Engenharia e Agronomia, instituídos pelo Decreto
Federal nº 23.569, de 11 de dezembro de 1933, e mantidos pela Lei Federal nº 5.194, de 24 de
dezembro de 1966, compete orientar e fiscalizar o exercício das profissões do engenheiro, do
agrônomo, do geólogo, do geógrafo, do meteorologista, do tecnólogo e do técnico de nível médio,
com a finalidade de salvaguardar a sociedade.

2. Nestes termos, comunicamos que a Instituição de Ensino xxxxxxxxxxxxxxxxx
declarou o não reconhecimento da emissão do diploma/histórico escolar apresentados por Vossa
Senhoria a este Conselho, cuja verificação está sendo tratada no processo em referência,
podendo ocasionar a nulidade de seu registro.

3. Caso Vossa Senhoria não concorde com a informação da Instituição de Ensino,
poderá manifestar-se formalmente, no prazo de 5 (cinco) dias contados do recebimento deste,
apresentando eventuais provas que possam contestar a informação da referida Instituição.

4. Consignamos que a falta da contestação mencionada, dentro do prazo estabelecido,
implicará no reconhecimento das informações prestadas pela referida Instituição de Ensino.

 Atenciosamente.

ASSINATURA DO GESTOR

NOME INTERESSADO
ENDEREÇO
/xxxx

SERVIÇO PÚBLICO FEDERAL

CONSELHO REGIONAL DE ENGENHARIA E AGRONOMIA
DO ESTADO DE SÃO PAULO – CREA-SP

 11

ANEXO 5 – Comunicado - individual

MODELO DE COMUNICADO NO CREAONLINE

CREA-SP INFORMA

AUTENTICIDADE DE DIPLOMA NEGADA

A Superintendência de Fiscalização – SUPFIS informa a todas as unidades de

atendimento, registro e fiscalização do Crea-SP que a ... (nome da instituição de ensino)... não

reconheceu a emissão do diploma/histórico escolar do curso de, em nome de

XXXXXXX, cédula de identidade nº 00.000.000-0, CPF nº 000000000-0, ...(informar o

alegado pela referida Instituição de Ensino), motivo pelo qual estão sendo adotadas

medidas pertinentes por meio do processo PR-xxxx/xx.

Em consequência, o pedido de registro protocolizado neste Conselho foi indeferido por

descumprimento do disposto na alínea “a” do artigo 2º da Lei nº 5194/66.

Fica consignado que não houve contestação do pressuposto profissional sobre o assunto

que lhe foi comunicado por meio de ofício deste Conselho.

SUPFIS/UGI... – xxxxx (citar o mês e o ano)

SERVIÇO PÚBLICO FEDERAL

CONSELHO REGIONAL DE ENGENHARIA E AGRONOMIA
DO ESTADO DE SÃO PAULO – CREA-SP

 12

ANEXO 6 – Comunicado – vários diplomas

MODELO DE COMUNICADO NO CREAONLINE

CREA-SP INFORMA

AUTENTICIDADE DE DIPLOMAS NEGADA

A Superintendência de Fiscalização – SUPFIS informa a todas as unidades de
atendimento, registro e fiscalização do Crea-SP que, mediante consulta às Instituições de
Ensino, não foram comprovadas a autenticidade dos diplomas, conforme segue:

1. A Instituição de Ensino (nome) não reconheceu a emissão do diploma/histórico escolar
do curso de, em nome de XXXXXXX, cédula de identidade nº 00.000.000-0, CPF nº
000000000-0, ...(informar o alegado pela referida Instituição de Ensino), motivo pelo qual
estão sendo adotadas medidas pertinentes por meio do processo PR-xxxx/xx.

2. A Faculdade de

3. xxxxxxxxx

Em consequência, os respectivos pedidos de registro protocolizados neste Conselho
foram indeferidos por descumprimento do disposto na alínea “a” do artigo 2º da Lei nº
5194/66.

Fica consignado que não houve contestação dos pressupostos profissionais sobre o
assunto que lhe foi comunicado por meio de ofício deste Conselho.

SUPFIS/UGI... - xxxx (citar o mês e o ano)

SERVIÇO PÚBLICO FEDERAL

CONSELHO REGIONAL DE ENGENHARIA E AGRONOMIA
DO ESTADO DE SÃO PAULO – CREA-SP

 13

ANEXO 7 – Modelo de ofício circular - Individual

Oficio Circular nº xxxxx/xx- (sigla da unidade) São Paulo, xx de xxxxxx de 2013.

Assunto: Autenticidade de documentação escolar não comprovada.

Prezados Senhores,

Com os nossos cumprimentos, levamos ao conhecimento de Vossas Senhorias para

eventuais providências que este Crea-SP, em processo de averiguação de autenticidade

de documentos escolares apresentados para fins de registro profissional, a ... (citar o nome da

instituição de ensino)..., mediante declaração prestada a este Conselho, não reconheceu a

emissão do diploma/histórico escolar do curso de, em nome de XXXXXXXX, cédula

de identidade nº e CPF nº, tendo sido considerado esses documentos

inautênticos pela referida Universidade.

Portanto, o pedido de registro protocolizado neste Conselho pelo requerente, foi indeferido

por descumprimento do disposto na alínea “a” do artigo 2º da Lei nº 5194/66, além de

outras medidas pertinentes ao assunto que estão sendo adotadas, por meio do processo

PR-xxxxx/xxxx.

Colocamo-nos à disposição para quaisquer esclarecimentos adicionais.

Atenciosamente,

ASSINATURA DO GESTOR

SERVIÇO PÚBLICO FEDERAL

CONSELHO REGIONAL DE ENGENHARIA E AGRONOMIA
DO ESTADO DE SÃO PAULO – CREA-SP

 14

ANEXO 8 – Modelo de ofício circular (vários diplomas)

Oficio Circular nº........../13- (sigla da unidade) São Paulo,.............

Assunto: Autenticidade de documentação escolar não comprovada.

Prezados Senhores,

Com os nossos cumprimentos, levamos ao conhecimento de Vossas Senhorias para eventuais

providências, que este Crea-SP em processo de averiguação de autenticidade de documentos

escolares apresentados neste Conselho, para fins de registro profissional, mediante consulta às

Instituições de Ensino, informa:

1. A ... (nome da instituição de ensino)..., não reconheceu a emissão do diploma/histórico escolar do

curso de, em nome de XXXXXXXXX, cédula de identidade nº 000000-0, (informar o

alegado pela Instituição de Ensino), motivo pelo qual estão sendo adotadas medidas pertinentes

por meio do processo PR-XXX/XX/.

2. A Faculdade de.... .

3.

Em consequência, os respectivos pedidos de registro protocolizados neste Conselho foram
indeferidos por descumprimento do disposto na alínea "a" do artigo 2º da Lei nº 5194/66.

Fica consignado que não houve contestação dos pressupostos profissionais sobre o assunto que
lhe foi comunicado por meio de ofício deste Conselho.

Colocamo-nos à disposição para quaisquer esclarecimentos adicionais.

Atenciosamente,

ASSINATURA DO GESTOR

