

BRAZILIAN INSTITUTIONS THAT TEACH ABOUT CO-OPERATIVES

INSTITUTION	WEBSITE
college panamerican ji-paraná	http://unijpa.edu.br/
university of the state of amazonas	http://www1.uea.edu.br/
federal university of pará	https://www.portal.ufpa.br/
federal university of tocantins	http://ww1.uft.edu.br/
cdl college	http://www.faculdadecdl.edu.br/
agricultural school of jundiá	http://www.eaj.ufrn.br/site/
federal institute of education, science and technology of rio grande do norte	http://portal.ifrn.edu.br/
catholic university of pernambuco	http://www.unicap.br/home/
federal university of recôncavo da bahia	https://ufrb.edu.br/
state university of santa cruz	http://www.uesc.br/
southwest bahia state university	http://www.uesb.br/
territorial professional education center - cetep	http://cetepitororo.blogspot.com.br/
institute of education nossa senhora de lourdes	http://www.faculdadensl.com.br/
federal university of bahia	https://www.ufba.br/
instituto francisco de assis	http://www.ifa-ba.com.br/
new horizons college	http://www.unihorizontes.br/fnh/
fagv - governador valadares business school	http://fagv.com.br/
juiz de fora federal university	http://www.ufjf.br/ufjf/
university of lavras	http://www.ufla.br/portal/
unicerp - university center of cerrado-patrocínio	http://www.unicerp.edu.br/
fpl - pedro leopoldo college	http://www.fpl.edu.br/2013/index.htm
epamig - agricultural research company of minas gerais	http://www.epamig.br/
federal university of uberlândia	http://www.ufu.br/
ufv - federal university of viçosa	http://www.ufv.br/
fluminense federal university	http://www.uff.br/
college integrated - iavm	https://www.avm.edu.br/novo_site2/iavm.asp
fsf - são fidelis college	http://www.faculdadesaofidelis.edu.br/
unifia - university center ampereense	http://central.unisep.com.br/vestibular/hotsite.php?filial=0001
college of the national pos graduation institute of campinas	https://www.inpg.edu.br/inpg-campinas
campo limpo paulista college	http://www.faccamp.br/site/
facol - origenes lessa college	http://www.facol.br/
esalq - college of agriculture "luiz de queiroz" (esalq - university of sao paulo)	http://www4.esalq.usp.br/
usp - university of sao paulo (campus ribeirao preto)	http://www5.usp.br/

unesp - paulista state university "júlio de mesquita filho"	http://www.unesp.br/
federal university of sao carlos	http://www2.ufscar.br/home/index.php
college of the national pos graduation institute of são josé dos campos	https://www.inpg.edu.br/inpg-sao-jose-dos-campos
ffia - fia business college	http://www.fia.com.br/Paginas/default.aspx
faculdade união de campo mourão	http://www.faculdadeunicampo.edu.br/
unioeste - state university of west paraná	http://www.unioeste.br/portal/
pucpr - pontifical catholic university of paraná	http://www.pucpr.br/
north paraná university	http://www.unopar.br/
falurb - lutheran college rui barbosa	http://www.falurb.edu.br/
university paranaense	http://www.unipar.br/
univali - itajaí valley university	http://www.univali.br/Paginas/default.aspx
faach - anglo american college of chapeco	
federal university of santa catarina	http://ufsc.br/
uniasselvi - university center leonardo da vinci	http://www.grupouniasselvi.com.br/Style%20Library/Landing/index.html
sei/fai - itapiranga college	http://www.faiacadades.edu.br/
fj - jangada college	http://www.faculdadejangada.com.br/
unoesc - west university of santa catarina	http://www.unoesc.edu.br/
unc - university of contestado	http://www.unc.br/
fap - regional college palmitos	http://portalsantarita.com.br/portal/
university of southern santa catarina	http://www.unisul.br/wps/portal/home/
lume education center	http://www.lumeonline.com.br/
fae - anglican college erechim	http://www.faers.com.br/
regional university of northwestern rio grande do sul	http://www.unijui.edu.br/
univates - university center univates	http://www.univates.br/
facenp - cenequista college of nova petrópolis	http://faculdadenovapetropolis.cnec.br/
ifibe - college of philosophy berthier	http://www.ifibe.edu.br/
catholic university of pelotas	http://www.ucpel.edu.br/portal/
federal university of rio grande do sul	http://www.ufrgs.br/ufrgs/inicial
unisc - university of santa cruz do sul	http://www.unisc.br/portal/pt
federal university of santa maria	http://site.ufsm.br/
unisinós - university of vale do rio dos sinos	http://www.unisinós.br/
fat - anglican college of tapejara	http://www.fatrs.com.br/
faccat - school of accounting and business administration	http://www.faccat.com.br/
setrem - três de maio college	http://www.setrem.com.br/
federal university of mato grosso do sul	https://www.ufms.br/
ufg - federal university of goiás	https://www.ufg.br/
faqui - quirinópolis college	http://faculdadequirinopolis.com.br/portalfaqui/
confebras - brazilian confederation of credit unions	http://www.confebras.coop.br/
university batista do amazonas	http://www.esbam.edu.br/
state university of ceará	http://www.uece.br/uece/
ifce - federal institute of education, science and technology of ceará	http://ifce.edu.br/
uninassau - university center maurício de nassau	http://www.mauriciodenassau.edu.br/
são miguel college	http://www.faculdadesaomiguel.com.br/
fhr - hélio rocha college	http://www.heliorocha.com.br/
catholic university of salvador	http://www.ucsal.br/
uneb - university of state bahia	http://www.uneb.br/

fumec university	http://www.fumec.br/
state university of campinas	http://www.unicamp.br/unicamp/
center university central paulista - unicep	http://www.unicep.edu.br/
university educational foundation center inaciana padre sabóia de medeiros (fei)	http://portal.fei.edu.br/pt-BR/Paginas/home.aspx
technology college - sebrae - fatec sebrae	http://www.sebrae.com.br/sites/PortalSebrae/canais_adicionais/conhec
isae - isae brasil college	http://www.isaebrasil.com.br/
up - positivo university	http://www.up.edu.br/
state university of londrina	http://www.uel.br/portal/
regional university integrated of alto uruguai e das missões - uri	http://www.uri.br/
university of passo fundo	http://www.upf.br/site/index.php?option=com_frontpage&Itemid=42
meridional college - imed	https://www.imed.edu.br/
federal university of pelotas	http://portal.ufpel.edu.br/
technology of cooperativism college	http://escoop.edu.br/
ucb - catholic university of brasília	http://www.ucb.br/
federal institute brasília	http://www.ifb.edu.br/
catholic university dom bosco	http://site.ucdb.br/
unimed foundation	http://www.fundacaounimed.org.br/Paginas/default.aspx
(fama) aldetete maria alves college	http://www.facfama.edu.br
federal institute of education, science and technology of paran - ifpr	www.ifpr.edu.br
federal institute of education, science and technology of cear sul-rio-grandense	www.ifsul.edu.br
federal university of rio grande - furg	www.furg.br
sumar college - ises	http://www.sumare.edu.br
braz cubas university	www.brazcubas.br
university of planalto catarinense - uniplac	www.uniplaclages.edu.br
cesumar - college center of maringa ltda	www.unicesumar.edu.br
technical center educational west paranaense - ctesop	http://www.ctesop.com.br
federal university of rio grande do norte - ufrn	www.ufrn.br
university of jandaia do sul - fafijan	www.fafijan.br
technology college insaeos - insaeos	www.insaeos.org.br

a_quemosomos