
Número da Norma Complementar Revisão Emissão Folha 

01/POSIC/CGSI/CGTI 00 22/JUL/14 1 / 11 

 

 

 

NORMA DE UTILIZAÇÃO DOS RECURSOS DE 

TECNOLOGIA DA INFORMAÇÃO E 

COMUNICAÇÃO DA UFGD 

 

 ORIGEM 

Coordenadoria de Desenvolvimento de Tecnologia da Informação. 

 

 REFERÊNCIAS 

Política de Segurança da Informação e Comunicações da Universidade Federal da Grande 

Dourados. 

 

 CAMPO DE APLICAÇÃO 

Esta norma se aplica no âmbito da Universidade Federal da Grande Dourados (UFGD). 

 

 SUMÁRIO 

1 OBJETIVO 

2 CONCEITOS E DEFINIÇÕES 

3 SEGURANÇA DA INFORMAÇÃO 

4 UTILIZAÇÃO DOS RECURSOS (RTIC) 

5 CORREIO ELETRÔNICO 

6 PUBLICAÇÃO NA INTERNET 

7 PENALIDADES 

8 DISPOSIÇÕES GERAIS 

9 VIGÊNCIA 

10 ANEXOS 

 

INFORMAÇÕES ADICIONAIS 

Não há. 

 

 

 

 

APROVAÇÃO 

 

 

MARLENE ESTEVÃO MARCHETTI 

Presidente do Comitê Gestor de Tecnologia da Informação 

 

 


Número da Norma Complementar Revisão Emissão Folha 

01/POSIC/CGSI/CGTI 00 22/JUL/14 2 / 11 

 

 

1. OBJETIVO 

 

Normatizar o uso dos recursos de Tecnologia da Informação e Comunicação no âmbito da 

Universidade Federal da Grande Dourados (UFGD). 

 

 

2. CONCEITOS E DEFINIÇÕES 

 

2.1. Coordenadoria de Desenvolvimento de Tecnologia da Informação (COIN): setor 

formalmente instituído na Universidade Federal da Grande Dourados (UFGD) que ficará 

responsável pela manutenção local dos recursos (RTIC) e planejamento, direção, avaliação e 

aplicação das políticas, diretrizes e regulamentações de tecnologia da informação e 

comunicação (TIC) em toda Universidade; 

2.2. Unidade de Ensino (UE): os campi, unidades, polos e outras estruturas administrativas 

com atividades pedagógicas que demandem o uso das tecnologias da informação e 

comunicação; 

2.3. Recursos de Tecnologia da Informação e Comunicação (RTIC): os equipamentos, 

instalações e recursos de informação direta ou indiretamente administrados, mantidos ou 

operados nas Unidades de Ensino, tais como: 

 

2.3.1. Equipamentos de informática e de telecomunicações de qualquer espécie; 

2.3.2. Infraestrutura e materiais de redes lógicas e de telecomunicações de qualquer espécie; 

2.3.3. Laboratórios de informática de qualquer espécie; 

2.3.4. Recursos de informação eletrônicos, tais como: serviços de rede, sistemas de 

informação, programas de computador, arquivos de configuração que são armazenados, 

executados e/ou transmitidos por meio da infraestrutura computacional da UFGD, redes ou 

outros sistemas de informação. 

 

2.4. Sistemas de informação: os sistemas de controle, organização e planejamento 

acadêmicos e administrativos, bem como seus conteúdos hospedados e/ou armazenados em 

máquinas servidoras de responsabilidade da COIN ou em máquinas locais com cópias de 

segurança em máquinas servidoras de responsabilidade da COIN. São partes integrantes do 

sistema de informação os componentes clientes instalados nas máquinas locais; 

2.5. Serviços de rede: todos os serviços oferecidos aos usuários por meio da infraestrutura 

de rede interna e externa, tais como: correio eletrônico, websites (páginas individuais e 

institucionais de conteúdos para a Internet), aplicações web (sistemas corporativos acessados 

via rede), repositórios de arquivos em rede, servidores de bancos de dados individuais e 

corporativos, sistemas de autenticação de usuários de rede, serviços de segurança e 

monitoração, entre outros; bem como seus conteúdos (mensagens de correio eletrônico, dados 

corporativos, documentos, arquivos de configuração) que são hospedados e armazenados em 

máquinas servidoras de responsabilidade da COIN; 


Número da Norma Complementar Revisão Emissão Folha 

01/POSIC/CGSI/CGTI 00 22/JUL/14 3 / 11 

 

 

2.6. Usuário: qualquer pessoa física ou jurídica com vínculo oficial com a UFGD ou em 

condição autorizada que utiliza de alguma forma, algum recurso de tecnologia da informação e 

comunicação (RTIC) da UFGD. Os usuários poderão ser cadastrados ou não no domínio da 

UFGD e serão classificados, para fins de acesso aos recursos (RTIC), de acordo com os 

seguintes perfis: 

 

2.6.1. Servidores: qualquer servidor vinculado a UFGD; 

2.6.2. Alunos; 

2.6.3. Outros: 

 

2.6.3.1. Responsável por entidade externa que utiliza o domínio da UFGD (procuradoria, 

grupos de pesquisa, e outros afins); 

2.6.3.2. Aluno bolsista; 

2.6.3.3. Estagiário; 

2.6.3.4. Servidores terceirizados; 

2.6.3.5. Visitantes. 

 

2.7. Disponibilidade: propriedade de que a informação esteja acessível e utilizável sob 

demanda por uma pessoa física ou determinado sistema, órgão ou entidade. 

[IN01/DSIC/GSIPR]; 

2.8. Confidencialidade: propriedade de que a informação não esteja disponível ou revelada 

à pessoa física, sistema, órgão ou entidade não autorizado e credenciado. [IN01/DSIC/GSIPR]; 

2.9. Integridade: propriedade de que a informação não foi modificada ou destruída de 

maneira não autorizada ou acidental. [IN01/DSIC/GSIPR]; 

2.10. Controle de Acesso: restrições ao acesso às informações de um sistema exercido pela 

gerência de Segurança da Informação da UFGD; 

2.11. Direito de Acesso: privilégio associado a um cargo, pessoa ou processo para ter acesso 

a um ativo; 

2.12. Segurança da informação: conjunto de políticas, normas e procedimentos que 

objetivam o controle de acesso, a preservação da autenticidade, confiabilidade, 

confidencialidade, disponibilidade, privacidade, integridade dos dados e responsabilidade das 

informações e dos recursos de TIC; 

 

 

 

3. SEGURANÇA DA INFORMAÇÃO 

 

Os sistemas de informação e os serviços de rede da UFGD serão classificados em três níveis 

quanto à segurança: 

 

3.1. Disponibilidade: Quanto à disponibilidade, os sistemas de informação e os serviços de 

rede são classificados como: 


Número da Norma Complementar Revisão Emissão Folha 

01/POSIC/CGSI/CGTI 00 22/JUL/14 4 / 11 

 

 

3.1.1. De alta disponibilidade: com indisponibilidade máxima de 4h não ininterruptas por 

mês no período das 8h às 18h, em dias úteis (assim considerados os dias com atividades 

administrativas nos setores da Reitoria da UFGD) e 24h não ininterruptas fora deste período. 

São considerados sistemas e serviços de alta disponibilidade: o acesso a sistemas oficiais do 

Governo Federal pelos setores responsáveis, conectividade com a Internet, correio eletrônico 

institucional, sistema acadêmico e o portal institucional; 

3.1.2. De média disponibilidade: com indisponibilidade máxima de 8h não ininterruptas por 

mês no período das 8h às 18h, em dias úteis e 48h não ininterruptas fora desse período. São 

considerados sistemas e serviços de média disponibilidade: todos os sistemas de informação 

(administrativos) e os serviços de rede hospedados nas máquinas servidoras de responsabilidade 

da COIN; 

3.1.3. De baixa disponibilidade: com indisponibilidade máxima de 24h não ininterruptas por 

mês no período das 8h às 18h, em dias úteis e 96 h não ininterruptas fora desse período. São 

considerados sistemas e serviços de baixa disponibilidade: os sistemas de informação e 

serviços de rede não hospedados nas máquinas servidoras de responsabilidade da COIN. 

 

3.2. Confidencialidade: Quanto à confidencialidade, os sistemas de informação e os 

serviços de rede são classificados como: 

 

3.2.1. Confidenciais: de acesso restrito a usuários autorizados nominalmente. São 

considerados sistemas e serviços confidenciais: todos os sistemas de informação (acadêmicos 

e administrativos), o correio eletrônico institucional, os repositórios de arquivos, os serviços de 

banco de dados, os módulos de administração e configuração dos sistemas e serviços de 

circulação restrita ou abertos; 

3.2.2. De circulação restrita: de acesso permitido a todos os usuários cadastrados no domínio 

de rede, podendo haver diferenciação por perfil de usuário. São considerados sistemas e 

serviços de circulação restrita: serviços, aplicações e conteúdos institucionais direcionados 

aos usuários cadastrados (Intranet), modelos de documentos e formulários web, arquivos de uso 

geral, serviços de impressão; 

3.2.3. Abertos: de acesso livre apenas para leitura. São considerados sistemas e serviços 

abertos: websites e serviços de disponibilização de arquivos. 

 

3.3. Integridade: Quanto à integridade, os sistemas de informação e serviços de rede são 

classificados como: 

 

3.3.1. Integridade alta: que prevê redundância de gravação para recuperação integral da 

última informação armazenada em caso de sinistro, cópia de segurança diária e guarda de 

informações de datas anteriores. São considerados sistemas e serviços de alta integridade: 

todos os sistemas de informação hospedados em máquinas servidoras de responsabilidade da 

COIN, o correio institucional, portal e as configurações e scripts de serviços; 

3.3.2. Integridade média: que prevê cópia de segurança diária e guarda de informações de 

datas anteriores. São considerados sistemas e serviços de média integridade: os serviços de 


Número da Norma Complementar Revisão Emissão Folha 

01/POSIC/CGSI/CGTI 00 22/JUL/14 5 / 11 

 

 

rede hospedados nas máquinas servidoras de responsabilidade da COIN que não estão 

enquadradas como de alta integridade; 

3.3.3. Sem garantia: que não prevê guarda de dados. São considerados sistemas e serviços 

sem garantia: os serviços, sistemas e informações não hospedados nas máquinas servidoras de 

responsabilidade da COIN e que não possuem cópia de segurança diária em máquina servidora 

de responsabilidade da COIN; os serviços e informações relacionados a alunos e visitantes; os 

arquivos guardados em sistemas que não são as máquinas servidoras da COIN e demais 

informações não citadas anteriormente. 

 

 

4. UTILIZAÇÃO DOS RECURSOS (RTIC) 

 

4.1. O nome de usuário e a senha de acesso aos recursos devem atender aos seguintes 

requisitos: 

 

4.1.1. Para servidores (item 2.6.1) e outros (item 2.6.3), o nome de usuário será formado pela 

utilização de seu nome e último sobrenome de forma a permitir a associação ao seu detentor. 

Em caso de coincidência de nome e sobrenome, será utilizado outro(s) sobrenome(s). 

4.1.2. Para alunos (item 2.6.2), o nome de usuário será formado pelos números de seu CPF, 

sem a pontuação. 

4.1.3. O nome de usuário com a respectiva senha é pessoal e intransferível. A senha não deve 

ser fornecida para ninguém e deve ser de difícil decodificação. 

4.1.4. Na criação da senha, o usuário deverá evitar utilizar elementos facilmente identificáveis 

por possíveis invasores, notadamente: 

4.1.4.1. Nome do usuário, mesmo que seus caracteres estejam embaralhados; 

4.1.4.2. Nomes próprios ou lugares em geral; 

4.1.4.3. Datas; 

4.1.4.4. Números de telefone, cartão de crédito, ou de documentos pessoais; 

4.1.4.5. Placas ou marcas de carros/motos; 

4.1.4.6. Palavras que constam de dicionários em qualquer idioma. 

4.1.4.7. Letras, números ou símbolos repetidos; 

4.1.4.8. Letras, números ou símbolos em quaisquer sequencia do teclado do computador; 

4.1.4.9. Qualquer senha com menos de nove caracteres; 

4.1.4.10. Nomes facilmente relacionáveis ao seu setor ou área de pesquisa. 

 

4.2. Na utilização dos recursos (RTIC), o usuário deve, obrigatoriamente: 

 

4.2.1. Zelar pelos recursos que utiliza, conservando suas características físicas ou 

componentes integrantes da rede; 

4.2.2. Utilizar o serviço de conexão com a Internet de forma adequada, considerando que tal 

recurso está disponível ao usuário exclusivamente para fins acadêmicos, científicos e/ou 

administrativos; 


Número da Norma Complementar Revisão Emissão Folha 

01/POSIC/CGSI/CGTI 00 22/JUL/14 6 / 11 

 

 

4.2.3. Responsabilizar-se pelos programas aplicativos instalados nas estações de trabalho, 

comunicando qualquer irregularidade, notadamente a infração aos direitos autorais e de 

propriedade intelectual, à COIN para providências de remoção; 

4.2.4. Não prejudicar deliberadamente o uso dos recursos (RTIC) seja por meio de software, 

de hardware ou ação direta na rede; 

4.2.5. Não transmitir tipos ou quantidades de dados que possam causar falhas em serviços ou 

equipamentos na rede da UFGD ou de terceiros; 

4.2.6. Não utilizar os componentes e conexões da UFGD para a coleta de endereços de e-mail 

dos seus usuários e sua divulgação para terceiros; 

4.2.7. Não forjar endereços de rede ou de correio eletrônico, na tentativa de responsabilizar 

terceiros ou ocultar a identidade ou autoria; 

4.2.8. Não utilizar o serviço de conexão com a Internet, e de rede local, para o trânsito de 

mensagens de e-mail com cabeçalhos inválidos ou alterados, de forma a dificultar ou impedir a 

identificação da sua origem, ou mensagens enviadas através de servidores de e-mail de 

terceiros, sem a autorização dos respectivos responsáveis; 

4.2.9. Não utilizar o serviço de conexão com a Internet, e de rede local, para acessar, enviar, 

distribuir, disseminar ou ofertar atividades com relação a conteúdo ilegal, difamatório, 

assediante, abusivo, fraudulento, infrator, obsceno ou que, de modo geral, não se enquadre nas 

atividades e objetivos da UFGD; 

4.2.10. Não destruir ou corromper dados e informações de terceiros ou violar a sua privacidade; 

4.2.11. Não formatar qualquer equipamento da UFGD ou reinstalar seu sistema operacional 

sem autorização da COIN; 

4.2.12. Não acessar qualquer servidor, de qualquer serviço, sem a autorização da COIN; 

4.2.13. Não configurar, ou modificar, quaisquer recursos (RTIC), sem autorização da COIN; 

4.2.14. Não remover ou modificar, de qualquer equipamento as configurações do sistema 

operacional e/ou software responsável pela manutenção da integridade do próprio equipamento 

ou da rede, como firewall, acesso a domínio, antivírus, clientes de monitoramento e outros; 

4.2.15. Não adicionar à rede da UFGD quaisquer recursos (RTIC) que possam interferir de 

alguma forma no desempenho ou na segurança da rede, como pontos de acesso wireless, acesso 

móvel, switches, hubs, computadores novos, impressoras de rede, sem autorização da COIN; 

4.2.16. Não instalar, copiar e/ou utilizar softwares proprietários sem o devido licenciamento em 

qualquer equipamento da UFGD; 

4.2.17. Não utilizar softwares de compartilhamento/P2P (torrent, e-mule e variantes) para 

transferência de arquivos. Não utilizar software ou hardware (exemplo modem de acesso 

móvel) que burlem os bloqueios da rede (Ultrasurf e afins); 

4.2.18. Manter sob sua guarda sua senha pessoal, evitando deixá-la à vista ou repassá-la a outras 

pessoas, sendo de sua responsabilidade o mau uso desta por terceiros; 

4.2.19. Não permitir acesso a qualquer recurso (RTIC) da UFGD por pessoas não autorizadas; 

4.2.20. Não utilizar quaisquer programas ou dispositivos para interceptar ou decodificar senhas 

ou similares; 

4.2.21. Não utilizar senhas de outros usuários obtidas por quaisquer meios; 


Número da Norma Complementar Revisão Emissão Folha 

01/POSIC/CGSI/CGTI 00 22/JUL/14 7 / 11 

 

 

4.2.22. Não criar ou propagar softwares maliciosos que venham danificar ou interferir de 

qualquer forma nos recursos (RTIC) da UFGD ou externos à instituição; 

4.2.23. Não acessar, de forma deliberada, áreas em disco ou memória de qualquer recurso 

(RTIC) da UFGD, principalmente de máquinas servidoras de responsabilidade da COIN que 

sejam de acesso restrito a outros usuários; 

4.2.24. Não utilizar os recursos (RTIC) para o monitoramento não autorizado de mensagens 

eletrônicas ou de qualquer transmissão de dados; 

4.2.25. Não utilizar os recursos (RTIC) em atividades particulares de forma que possa 

prejudicar de alguma forma suas atividades profissionais ou de outras pessoas da instituição ou 

lesar o patrimônio publico e que possua fins lucrativos; 

4.2.26. Não acessar, criar, transmitir, distribuir, disponibilizar e/ou armazenar documentos de 

qualquer espécie que não estejam de acordo com a lei ou regulamentações, notadamente aquelas 

referentes aos crimes informáticos, ética, decência, pornografia, pedofilia, honra e imagem de 

pessoas, organizações ou empresas, vida privada e intimidade ou qualquer outro que viole a 

legislação em vigor no Brasil; 

4.2.27. Não guardar ou retransmitir qualquer documento originalmente digital ou digitalizado 

a partir de documentos impressos a não ser que seja respeitada a legislação que rege a 

salvaguarda de dados, informações, documentos e materiais sigilosos no âmbito da 

Administração Pública Federal (Decreto n.º 4.553 de 27 de dezembro de 2002), os direitos 

autorais (Lei n.º 9.610, de fevereiro de 1998) ou quaisquer outros direitos de propriedade 

intelectual; 

4.2.28. Manter os gabinetes dos computadores fechados, sendo abertos somente com 

autorização da COIN; 

4.2.29. Não utilizar os recursos (RTIC) para manutenção de equipamentos que não pertençam 

a UFGD; 

4.2.30. Não remover a etiqueta com o número do patrimônio e de série de sistema operacional 

dos equipamentos e em caso de queda acidental da etiqueta comunicar imediatamente o Setor 

de Patrimônio; 

4.2.31. Não ser conivente com usuário que infrinja as normas, reportando qualquer infração à 

COIN ou Ouvidoria. 

 

 

5. CORREIO ELETRÔNICO 

 

5.1. Os serviços de correio eletrônico hospedados em máquinas servidoras da UFGD são 

oferecidos como um recurso profissional para apoiar os usuários cadastrados da UFGD no 

cumprimento dos objetivos institucionais. 

5.1.1. Cada usuário é responsável por utilizar os serviços de correio eletrônico de maneira 

profissional, ética e legal; 

5.1.2. Todos os servidores em pleno exercício de suas funções têm a possibilidade de abrir 

uma conta de e-mail da UFGD; 

5.1.3. O endereço eletrônico do usuário terá o mesmo formato definido no ponto 4.1, item I; 


Número da Norma Complementar Revisão Emissão Folha 

01/POSIC/CGSI/CGTI 00 22/JUL/14 8 / 11 

 

 

5.1.4. E-mails antigos ou que não estejam neste padrão serão mantidos apenas para o 

recebimento, para fins de compatibilidade; 

5.1.5. Poderão ser mantidas contas vinculadas aos setores, para fins de comunicação oficial 

(memorandos, ofícios, avisos, etc.). Nestes casos um único servidor será responsável e terá 

acesso a esta conta, mas este poderá permitir acesso temporariamente ao seu substituto legal. 

 

5.2. A COIN mantém os dados das caixas de correio dos usuários em servidor próprio, 

atendendo aos preceitos relacionados no capítulo II desta norma e disponibiliza o acesso às 

mensagens por webmail (serviço de rede que permite o acesso e a administração da caixa de 

correio por navegador web) não se responsabilizando por qualquer problema provocado por 

outros clientes de e-mail. 

5.3. É proibido o envio de grande quantidade de mensagens (do tipo “corrente” e mensagens 

em massa, comerciais ou não) via e-mail, grupos de discussão, fóruns e formas similares que 

possam gerar danos, congestionamento ou sobrecarga à rede ou às máquinas servidoras que 

gerem desconforto, constrangimento ou prejuízo a outros usuários ou terceiros. A proibição 

também abrange envios oriundos do e-mail pessoal para o e-mail institucional. 

 

5.3.1. O setor de comunicação da Reitoria e a COIN podem designar usuários específicos para 

encaminhar mensagens de interesse da instituição a todos os usuários ou grupos. 

 

5.4. As máquinas servidoras de correio eletrônico da UFGD devem possuir software 

antivírus e filtros para proteção do envio e recebimento de mensagens. 

5.5. Arquivos anexos nas mensagens enviadas poderão ser bloqueados de acordo com o tipo 

de arquivo (anexo A) e/ou seu tamanho, como forma de garantir a segurança da rede e a 

capacidade das máquinas servidoras. 

 

 

6. PUBLICAÇÃO NA INTERNET 

 

6.1. A Assessoria de Comunicação Social da UFGD é a única responsável pela divulgação 

de informações na página principal da universidade. 

6.2. Outros subdomínios de Internet, hospedados em máquinas servidoras da UFGD ou não, 

poderão ser instalados no ambiente de rede da UFGD, desde que sejam de interesse da 

universidade e não infrinjam nenhum dos artigos desta norma, tendo que ser, portanto, 

autorizados previamente pelo Comitê Gestor de TI e pela COIN. 

 

  

7. PENALIDADES 

 

7.1. Todos os usuários que utilizam os recursos (RTIC) da UFGD deverão cumprir os termos 

desta norma, as regulamentações dela decorrentes e estarão sujeitos às penalidades impostas 


Número da Norma Complementar Revisão Emissão Folha 

01/POSIC/CGSI/CGTI 00 22/JUL/14 9 / 11 

 

 

pela COIN, Reitoria ou órgãos da administração superior, as quais poderão ser da seguinte 

natureza: 

 

7.1.1. De advertência; 

7.1.2. De suspensão temporária do acesso aos recursos (RTIC), total ou parcial; 

7.1.3. De suspensão permanente do acesso aos recursos (RTIC), total ou parcial; 

7.1.4. Aquelas previstas nas Organizações Didáticas e normas específicas da UFGD, em caso 

de discente; 

7.1.5. Aquelas previstas no Regime Jurídico do Serviço Público Federal, no Código de Ética 

do Servidor Público Federal e demais normas legais pertinentes, nos demais casos. 

 

 

8. DISPOSIÇÕES GERAIS 

 

8.1. Será mantido pela Ouvidoria da UFGD um canal de comunicação para receber 

denúncias de praticas abusivas, sejam oriundas da rede de computadores interna ou pela 

infração a qualquer dos artigos da Politica de Segurança da Informação e Comunicações e de 

seus anexos e normas. 

8.2. O envio de documentos eletrônicos no âmbito da UFGD deverá ser feito, 

preferencialmente, por meio de formatos de padrão aberto (OpenDocument), conforme definido 

na norma ABNT NBR IDO/IEC 26300:2008 ou formato de documentos portáveis (PDF). 

8.3. Deverão ser utilizados, preferencialmente, softwares livres em vez de softwares 

proprietários, com exceção dos casos em que não haja software livre que contemple os 

requisitos técnicos, funcionais, econômicos e de segurança. 

8.4. Deverão ser utilizados, preferencialmente, sistemas operacionais licenciados em 

computadores que possuam licenças do tipo OEM (Original Equipment Manufacturer). 

8.5. Deverão ser utilizados, preferencialmente, sistemas operacionais livres homologados 

pela COIN, em computadores sem licença, ou que a licença OEM (Original Equipment 

Manufacturer) seja de um sistema operacional descontinuado pelo fabricante. 

8.6. A UFGD deverá manter política de capacitação específica para os servidores com 

atuação nas áreas de Tecnologia de Informação e Comunicação de modo a respaldar a 

implementação e gerenciamento de todos os componentes do Sistema de Gestão de Segurança 

da Informação (SGSI). 

 

 

9. VIGÊNCIA 

 

Esta norma entra em vigor na data de sua publicação. 

 

 

10. ANEXOS 


Número da Norma Complementar Revisão Emissão Folha 

01/POSIC/CGSI/CGTI 00 22/JUL/14 10 / 11 

 

 

 

A — Extensões de arquivos bloqueados no e-mail institucional. 

 

Anexo A 

 

EXTENSÕES DE ARQUIVOS BLOQUEADOS NO E-MAIL 

INSTITUCIONAL 

 

asd, bat, chm, cmd, com, dll, do, exe, hlp, hta, js, jse, lnk, mov, ocx, pif, reg, rm, scr, shb, shm, 

shs, vbe, vbs, vbx, vxd, wav, wsf, wsh, xl 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Número da Norma Complementar Revisão Emissão Folha 

01/POSIC/CGSI/CGTI 00 22/JUL/14 11 / 11 

 

 

 

 


