

Ministério da Educação
Secretaria de Educação Profissional e Tecnológica
Instituto Federal de Educação, Ciência e Tecnologia do Rio Grande do Sul

COLÉGIO DE DIRIGENTES

ATA Nº 01/2018

1 Aos dezesseis dias do mês de março de dois mil e dezoito, com início às dez horas e trinta
2 minutos, foi realizada a 1ª Reunião do Colégio de Dirigentes do Instituto Federal do Rio Grande
3 do Sul. A reunião foi realizada na Sala 203 da Reitoria, localizada na Rua General Osório, 348,
4 Bairro Centro – Bento Gonçalves. A sessão foi convocada e coordenada pelo professor José
5 Eli Santos dos Santos, Reitor substituto do IFRS e secretariada pela servidora Viviane
6 Campanhola Bortoluzzi. Estiveram presentes os seguintes membros do Colégio de Dirigentes:
7 José Eli Santos dos Santos, Reitor substituto do IFRS; Clarice Monteiro Escott, Pró-reitora de
8 Ensino; Tatiana Weber, Pró-reitora de Administração; Viviane Silva Ramos, Pró-reitora de
9 Extensão; Shana Sabbado Flores, Pró-reitora substituta de Desenvolvimento Institucional;
10 Eduardo Giroto, Pró-reitor de Pesquisa, Pós-graduação e Inovação; Fábio Azambuja Marçal,
11 Diretor-geral do *Campus* Alvorada; Soeni Bellé, Diretora-geral do *Campus* Bento Gonçalves;
12 Mariano Nicolao, Diretor-geral do *Campus* Canoas; Juliano Cantarelli Toniolo, Diretor-geral do
13 *Campus* Caxias do Sul; Eduardo Angonesi Predebon, Diretor-geral do *Campus* Erechim;
14 Leandro Lumbieri, Diretor-geral do *Campus* Farroupilha; Giovani Forgiarini Aiub, Diretor-geral
15 do *Campus* Feliz; Migacir Trindade Duarte Flôres, Diretora-geral do *Campus* Ibirubá; Claudino
16 Andrighetto, Diretor-geral do *Campus* Osório; Fabrício Sobrosa Affeldt, representando o
17 Diretor-geral do *Campus* Porto Alegre; Gleison Samuel do Nascimento, Diretor-geral do
18 *Campus* Restinga; Alexandre Jesus da Silva Machado, Diretor-geral do *Campus* Rio Grande;
19 Jesus Rosemar Borges, Diretor-geral do *Campus* Rolante; Odair José Spenthof, Diretor-geral
20 do *Campus* Sertão; Gilberto Luiz Putti, Diretor-geral do *Campus* Vacaria; Erik Schüller, Diretor-
21 geral do *Campus* Avançado Veranópolis; Alexandre Martins Vidor, Diretor-geral do *Campus*
22 Viamão. Também participaram da reunião o Diretor de Gestão de Pessoas, Marc Emerim, e o
23 professor Júlio Xandro Heck. A reunião foi convocada com a seguinte **pauta**: 1. Informes do
24 Conif e das pró-reitorias e DGP; 2. Infraestrutura para Polos EaD; 3. Critérios de distribuição de
25 recursos de investimento (ação 20RL da LOA do IFRS, ação 20RG na Setec e TEDs); 4.
26 Concurso 2018; 5. Elaboração do PDI; 6. Assuntos Gerais. O professor José Eli Santos dos
27 Santos cumprimentou a todos, dando boas-vindas ao professor Júlio Xandro Heck, reitor *pro*
28 *tempore* eleito, que está participando da reunião. O professor Júlio Xandro Heck agradeceu o

29 convite para participar da reunião. Agradeceu também ao colega Fabrício, pela campanha
30 respeitosa durante todo o processo eleitoral. **1. Informes do Conif e das pró-reitorias e DGP.**
31 O professor José Eli Santos dos Santos salientou que durante a reunião do Conselho Nacional
32 das Instituições da Rede Federal de Educação Profissional, Científica e Tecnológica (Conif),
33 realizada em fevereiro, ocorreu a posse da nova diretoria e reunião com todos os fóruns. Expôs
34 que foram tratados assuntos como provimentos, recursos, novo ensino médio e MedioTec,
35 salientando que apenas alguns institutos foram chamados pelo Ministério da Educação (MEC)
36 para discutir o último assunto. Informes da Pró-reitoria de Ensino (Proen). A professora Clarice
37 Monteiro Escott apresentou os gargalos discutidos durante o Fórum de Dirigentes de Ensino
38 (FDE), sendo questões que atingem diretamente a instituição, como o Ensino Médio Integrado
39 e a nova Política Nacional de Professores. Expôs que esta última apresenta modificações
40 significativas, como a destruição do Programa Institucional de Bolsas de Iniciação à Docência
41 (Pibid) da forma como foi constituído, a criação da residência pedagógica, a modificação na
42 distribuição de bolsas e a utilização do Conceito Preliminar de Curso (CPC), sendo no mínimo
43 conceito 3 (três). Informou que os coordenadores de cursos buscarão uma solução conjunta e
44 que foi encaminhado um Ofício à Coordenação de Aperfeiçoamento de Pessoal de Nível
45 Superior (Capes) solicitando considerar o Índice Geral de Cursos (IGC) e não o CPC. A
46 professora Clarice Monteiro Escott expôs que a Portaria 158/2017 (cento e cinquenta e oito de
47 dois mil e dezessete) exige uma Política Institucional de Formação de Professores atrelada ao
48 Projeto Pedagógico Institucional (PPI) e ao Plano de Desenvolvimento Institucional (PDI).
49 Registrou que o Comitê de Ensino (Coen) deveria ter trabalhado nesta política para apresentar
50 na primeira reunião, mas este não deu andamento ao documento e o mesmo está sendo
51 elaborado agora. A professora Clarice Monteiro Escott apresentou outros assuntos que estão
52 sendo discutidos no FDE, a saber: elaboração de um documento, visando fortalecer o Ensino
53 Médio Integrado; Segundo Seminário do Ensino Médio Integrado, a ser realizado de 06 (seis) a
54 10 (dez) de agosto, sugerindo a participação de pelo menos uma pessoa por *campus*;
55 Seminário de Proeja, a ser realizado nos dias 22 (vinte e dois) e 23 (vinte e três) de maio.
56 Salientou também que o Grupo de Trabalho (GT) está concluindo o Plano Estratégico de
57 Permanência e Êxito para encaminhamento ao Conselho Superior (Consup). A professora
58 Soeni Bellé expôs a importância de criar possibilidades de oferta de cursos em parceria com
59 outras instituições, tendo assim, uma maior aproximação com a comunidade, citando o
60 Programa Nacional de Acesso ao Ensino Técnico e Emprego (Pronatec). A professora Clarice
61 Monteiro Escott explicou a diferença entre o MedioTec e o novo Ensino Médio Integrado. O
62 professor Fábio Azambuja Marçal salientou a importância de fazer um movimento de

63 resistência à reforma do Ensino Médio, expondo os desafios a serem enfrentados pelos
64 Institutos Federais. A professora Tatiana Weber explicou que o repasse de recursos para o
65 MedioTec é realizado pelo Fundo Nacional de Desenvolvimento da Educação (FNDE) via
66 Termo de Execução Descentralizada (TED), como era realizado no Pronatec. Expôs os
67 problemas tidos em outras instituições devido ao atraso no repasse de recursos e na
68 necessidade de devolução de recursos caso o curso não atinja um determinado percentual de
69 concluintes. A professora Shana Sabbado Flores apresentou algumas preocupações
70 relacionadas ao programa, principalmente quanto à devolução de recursos se não atingir o
71 percentual de concluintes de 85% (oitenta e cinco por cento). O diretor Claudino Andrighetto
72 expôs o papel social do *campus*, citando os Cursos de Formação Inicial e Continuada (FIC) em
73 parceria com escolas estaduais e municipais. O professor Gleison Samuel do Nascimento
74 explicou que, em seu entendimento, o MedioTec foi criado para as redes estaduais, sendo que
75 as demandas de cursos devem ser encaminhadas pelas Secretarias Estaduais de Educação. A
76 professora Clarice Monteiro Escott convidou o professor Fábio Azambuja Marçal para participar
77 da construção da Política de Ensino Médio do IFRS. O professor José Eli Santos dos Santos
78 expôs os problemas das diferentes Políticas de Ingressos na rede. Salientou a importância de
79 fortalecer a Política de Ingresso da rede, visto que as políticas apresentadas pelo Conif e pelo
80 MEC são divergentes. Informes da Pró-reitoria de Pesquisa, Pós-graduação e Inovação
81 (Proppi). O professor José Eli Santos dos Santos expôs a preocupação da Secretaria de
82 Educação Profissional e Tecnológica (Setec) com relação ao financiamento do Programa de
83 Pós-graduação em Educação Profissional e Tecnológica (ProfEPT). Complementou que o
84 Conif está custeando os servidores que estão trabalhando no ProfEPT. O professor Eduardo
85 Giroto apresentou os editais de fomento que estão em andamento e explicou a modificação
86 relacionada ao repasse de recursos, devido à grande devolução destes. Apresentou os eventos
87 programados para o corrente ano. Falou sobre o Encontro de Pesquisadores e Extensionistas,
88 que será realizado nos dias 28 (vinte e oito) e 29 (vinte e nove) de maio. A professora Viviane
89 Silva Ramos apresentou as mudanças no evento, citando a forma de oferta de minicurso.
90 Apresentou também o tema do evento, a saber: Pesquisa e Extensão para o Desenvolvimento
91 Local. O professor Eduardo Giroto apresentou o número de inscrições recebidas no Mestrado
92 ProfEPT e comunicou sobre o Evento Regional de Pesquisa, Ensino e Extensão, que será
93 realizado em Concórdia. Acrescentou que durante o Fórum de Pró-reitores de Pesquisa,
94 Inovação e Pós-graduação (Forpog) foi realizada uma reunião com a Setec. Falou sobre
95 lançamento de uma plataforma para gerar indicadores de pesquisa e inovação e dos grupos de
96 trabalho para criação de programas de pós-graduação em rede: Tecnologias para o Campo,

97 Manufatura Avançada e Administração Pública. O professor Eduardo Giroto salientou a
98 necessidade da indicação de um servidor para participar da elaboração da proposta. O
99 professor Gleison Samuel do Nascimento salientou a importância de ter critérios definidos para
100 a indicação de servidores para a elaboração da proposta. O professor Eduardo Giroto explicou
101 que a indicação é para a elaboração da proposta e que a escolha da unidade ofertante será
102 realizada posteriormente com base em critérios, citando exemplos. O professor José Eli Santos
103 dos Santos expôs a importância dos mestrados em rede. A professora Shana Sabbado Flores
104 apresentou alguns critérios importantes para a aprovação dos mestrados em rede. Informes da
105 Pró-reitoria de Extensão (Proex). O professor José Eli Santos dos Santos explicou que um dos
106 projetos prioritários do Conif é a internacionalização, citando alguns eventos que serão
107 realizados no corrente ano. A professora Viviane Silva Ramos expôs que as Assessorias
108 Internacionais deveriam estar vinculadas diretamente ao Gabinete do Reitor, pois englobam
109 várias ações de pesquisa e ensino. Apresentou os editais de fomento que estão em
110 andamento, explicando o fluxo dos editais. Falou sobre a reserva de recurso para o Programa
111 de Apoio Institucional à Extensão (PAIEX) – Ações Afirmativas, orientando sobre o recurso de
112 investimento. Lembrou que no mês de abril inicia-se a submissão de artigos e experiências
113 para a Sexta Edição da Revista Viver IFRS. Acrescentou que está sendo elaborada uma
114 normativa para os eventos de extensão e os fluxos para a prestação institucional de serviços.
115 O professor Juliano Cantarelli Toniolo expôs que a grande dificuldade é com os convênios,
116 sugerindo fazer um convênio diretamente com a Fundação de Apoio da Universidade Federal
117 do Rio Grande do Sul (Faurgs) e não fazer um convênio específico para cada empresa. A
118 professora Viviane Silva Ramos complementou que esta questão será analisada. Sobre os
119 eventos, informou que será publicado um edital de fomento para participação de servidores e
120 discentes no Congresso Brasileiro de Extensão Universitária. Informou também que
121 acontecerá, dia 26 (vinte e seis) de maio, a primeira edição de um festival de música no
122 *Campus Osório*. Acrescentou que durante o Fórum de Pró-reitores de Extensão (Forproext)
123 foram discutidos a inclusão da ação Mulheres Mil no novo PDI, pois o programa não será mais
124 financiado pela Setec e deverá ser executado com recurso do *campus*, e a possibilidade de
125 aderir ao programa Rede Brasil Mulher. Apresentou os grupos de trabalho que estão sendo
126 discutidos no Forproext, a saber: mapeamento das ações de extensão, indicadores de
127 extensão, inovação na extensão e curso de formação em extensão para a rede federal. A
128 professora Viviane Silva Ramos apresentou o cronograma dos jogos, as modalidades e
129 explicou que serão realizadas duas etapas, a primeira na Sociedade de Ginástica de Novo
130 Hamburgo, com participação de 40 (quarenta) estudantes por *campus*, e a segunda no

131 *Campus* Ibirubá, com 36 (trinta e seis) estudantes por *campus*. Expôs que a instituição sediará
132 os jogos regionais. Apresentou o recurso que será disponibilizado pela reitoria, os valores a
133 serem pagos na Sociedade de Ginástica e a forma de descentralização do recurso. Expôs
134 também a contrapartida dos *campi*. O professor Odair José Spenthof perguntou se a proposta
135 do *Campus* Sertão em sediar os jogos foi considerada. A professora Viviane Silva Ramos
136 explicou que foi encaminhado um e-mail, mas não obteve retorno. Acrescentou que a
137 Sociedade de Ginástica é um local com ótima infraestrutura, não sendo necessário
138 improvisação. O professor Giovani Forgiarini Aiub sugeriu estudar a possibilidade de fazer os
139 jogos no *Campus* Sertão no próximo ano. A professora Viviane Silva Ramos expôs os
140 problemas de organizar um evento longe da sede da reitoria, pois a equipe da reitoria não
141 consegue ter um envolvimento direto, explicando que a Sociedade de Ginástica é o local que
142 dá mais tranquilidade na organização. A professora Soeni Bellé salientou que o *campus*
143 concorda com a proposta e a contrapartida apresentada. O professor José Eli Santos dos
144 Santos salientou a necessidade de fazer um detalhamento melhor, com os requisitos
145 necessários para ofertar o evento, como a modificação na estrutura esportiva, alimentação,
146 hospedagem. Citou as alterações realizadas no *Campus* Bento Gonçalves para sediar o Salão
147 de Pesquisa, Extensão e Ensino. A professora Viviane Silva Ramos lembrou que existe a
148 necessidade de estrutura organizada caso aconteça alguma lesão, explicando como é
149 realizado o atendimento na Sociedade de Ginástica. O professor Gleison Samuel do
150 Nascimento explicou que o *campus* não tem um consenso sobre o assunto, pois a instituição
151 está colocando um investimento muito grande para apenas 40 (quarenta) alunos, e além disso,
152 o *campus* não custeia nenhum outro evento. A professora Viviane Silva Ramos complementou
153 que a reitoria possui condições de pagar a participação de 30 (trinta) alunos e o excedente o
154 *campus* paga, caso não tenha como custear, encaminha apenas os 30 (trinta) alunos. O
155 professor José Eli Santos dos Santos concluiu que será necessário um estudo/levantamento da
156 infraestrutura necessária para a realização dos jogos no *Campus* Sertão para o próximo ano,
157 fixou-se a participação de 30 (trinta) estudantes custeados pela reitoria. A professora Viviane
158 Silva Ramos complementou que os jogos de integração não serão realizados no corrente ano,
159 devido à baixa adesão nos anos em que foram realizados e aos recursos disponíveis. O
160 professor José Eli Santos dos Santos lembrou que a curricularização das ações de extensão foi
161 citada no Conif. A professora Viviane Silva Ramos expôs que o Forproext está discutindo a
162 creditação da extensão nos currículos, expondo que existe diferenças entre os institutos. A
163 professora Clarice Monteiro Escott complementou que o FDE definiu por discutir a
164 curricularização juntamente com a extensão e a pesquisa, diante disto, será realizada uma

165 reunião conjunta para trabalhar este assunto. Às doze horas e cinquenta minutos foi realizado
166 um recesso para almoço e a reunião foi retomada às quatorze horas e quinze minutos, com o
167 item **6. Assuntos Gerais**. A professora Soeni Bellé informou que nos dias 10 (dez), 11 (onze) e
168 12 (doze) de abril acontecerá a Feira de Negócios, Tecnologia e Conhecimento em Meio
169 Ambiente (Fiema Brasil) em Bento Gonçalves. Expôs que um dos eventos da Fiema é o
170 Seminário Brasileiro de Gestão Ambiental na Agropecuária, que contará com a participação do
171 *campus*. Acrescentou que o *campus* terá um estande no evento, caso queiram deixar folder de
172 cursos para distribuição. Solicitou auxílio na divulgação do evento. A professora Clarice
173 Monteiro Escott retomou o assunto do Pibid, expondo que necessariamente deverá ter
174 estudantes voluntários. Diante disto, propôs criar um Programa de Formação de Professores
175 para viabilizar bolsas para projetos indissociáveis entre ensino, pesquisa e extensão. O
176 professor José Eli Santos dos Santos retomou o item **1. Informes do Conif e das pró-reitorias**
177 **e DGP**, passando para os Informes da Pró-reitoria de Desenvolvimento Institucional (Prodi). O
178 professor José Eli Santos dos Santos expôs as pautas discutidas no Conif, citando a
179 institucionalização da Assessoria Governamental e a Plataforma Nilo Peçanha. A professora
180 Shana Sabbado Flores apresentou as pautas prioritárias do Fórum de Desenvolvimento
181 Institucional (FDI), a saber: metodologias de elaboração e acompanhamento do PDI,
182 explicando que no corrente ano não haverá uma metodologia única para a rede; criação da
183 Assessoria Governamental, visando acompanhar as pautas e tendências do legislativo;
184 participação na Comissão de Orçamento; atuação no Planejamento Estratégico do Conif;
185 criação de um grupo de trabalho para a gestão de processos; e Plataforma Nilo Peçanha. A
186 professora Shana Sabbado Flores agradeceu o empenho de todos os envolvidos no
187 fechamento das informações e apresentou a plataforma. Explicou que os indicadores
188 disponíveis na plataforma serão utilizados para a elaboração do Relatório de Gestão. O
189 professor Júlio Xandro Heck perguntou de onde são retirados os dados para alimentar a
190 plataforma e se estas informações serão utilizadas para cálculos de orçamento. A professora
191 Shana Sabbado Flores respondeu que os dados referentes aos discentes são retirados do
192 Sistema Nacional de Informações da Educação Profissional e Tecnológica (Sistec), os dados
193 de gestão de pessoas são atualizados manualmente e os dados referentes à orçamento são
194 retirados do Sistema Integrado de Administração Financeira (Siafi). O professor Mariano
195 Nicolao perguntou sobre a validação dos dados. A professora Shana Sabbado Flores explicou
196 como é realizada a validação das informações, salientando que o trabalho é realizado nos
197 *campi* e validado na reitoria. A professora Clarice Monteiro Escott lembrou que o curso que
198 aparece fora do ciclo deve ser justificado. A professora Tatiana Weber explicou que a

199 plataforma poderá ser utilizada para elaboração da matriz orçamentária, salientando que é
200 natural que seja utilizada quando estiver totalmente implantada. Complementou que os
201 institutos que aumentam artificialmente o número de alunos no Sitec terão problemas com o
202 orçamento. O professor José Eli Santos dos Santos expôs que a Setec informou que esta
203 plataforma será utilizada para a elaboração da matriz. A professora Tatiana Weber explicou
204 sobre o índice aluno equivalente, que é o esforço acadêmico, e a matrícula total, que é o
205 custeio do aluno e que será utilizada na matriz. O professor Mariano Nicolao salientou que não
206 é interessante ter carga horária de curso superior ao estipulado no catálogo. O professor
207 Alexandre Martins Vidor expôs os problemas da exposição de alguns dados da plataforma,
208 citando exemplos. O professor José Eli Santos dos Santos expôs que estes indicadores já
209 existiam e só foram disponibilizados na Plataforma Nilo Peçanha. A professora Shana Sabbado
210 Flores expôs que a Prodi está implantando um relatório de acompanhamento de cursos,
211 explicando como funcionará. O professor José Eli Santos dos Santos complementou que estes
212 indicadores foram criados em lei e devem ser publicizados. Expôs a importância de pensar em
213 outros indicadores que ajudem os Institutos Federais, como indicadores de extensão e grau de
214 impacto social dos institutos. Informes da Diretoria de Gestão de Pessoas (DGP). O professor
215 José Eli Santos dos Santos falou sobre os assuntos que impactam os institutos, a saber:
216 cargos em extinção do Decreto 6292 (seis mil, duzentos e noventa e dois) e a Portaria 109
217 (cento e nove). O Diretor de Gestão de Pessoas, Marc Emerim, explicou que existem conflitos
218 entre as normas existentes quanto ao provimento de pessoal, a saber: os decretos do quadro
219 de referência dos técnico-administrativos e do banco de professores equivalentes que dão
220 autonomia para as instituições proverem os cargos previstos nestes; a portaria emitida em abril
221 do ano anterior, que fala da necessidade de previsão de provimentos para o ano corrente e o
222 subsequente; e a lei orçamentária anual que diz que universidades e institutos federais
223 poderiam fazer uma determinada quantidade de provimentos para o corrente ano. Expôs que
224 ter código não garante o provimento e que a instituição está desautorizada a fazer provimentos,
225 exceto as vacâncias ocorridas num determinado período. O professor José Eli Santos dos
226 Santos procedeu a leitura do Acórdão do Tribunal de Contas da União (TCU) emitido para o
227 Instituto Federal Sul-rio-grandense (IFSul), o qual dá um prazo de 30 (trinta) dias para
228 suspender as 30 (trinta) horas da instituição. Expôs que o Conif está elaborando um texto de
229 repúdio pela forma do texto do acórdão. Acrescentou que o entendimento do TCU é dispare e
230 que a rede não possui uma forma de execução do decreto igual para todos os institutos. O
231 Diretor de Gestão de Pessoas, Marc Emerim, explicou que os processos de flexibilização da
232 instituição estão regularizados, que talvez a única alteração a ser realizada é quanto a

233 nomenclatura das portarias, de usuário do serviço para atendimento externo. Lembrou que o
234 Ministério Público (MP) já recebeu uma denúncia, analisou todos os processos de flexibilização
235 e arquivou a denúncia. O Diretor de Gestão de Pessoas, Marc Emerim, expôs que o Comitê de
236 Gestão de Pessoas está trabalhando na normatização do registro de frequência e na revisão
237 do Programa de Capacitação. Acrescentou que os documentos referentes à mobilidade, à
238 flexibilização e à liberação de carga horária necessitam ser revistos. Informes da Pró-reitoria de
239 Administração (Proad). O professor José Eli Santos dos Santos lembrou que as questões mais
240 importantes foram encaminhadas por e-mail após a reunião do Conif de fevereiro. Expôs que o
241 MEC modificou o fluxo de cadastro dos TEDs e estipulou algumas prioridades, a saber: obras
242 em andamento; equipamentos para novas unidades; obras paradas, mas sob avaliação; obras
243 novas somente com autorização expressa do Ministro; requalificação das antigas escolas
244 agrotécnicas. A professora Tatiana Weber apresentou o cronograma matriz Conif para o
245 corrente ano e esclareceu que, os *campi* que possuem emendas parlamentares, precisam
246 empenhar 50% (cinquenta por cento) do valor liberado. Acrescentou que para buscar emendas,
247 não é necessário projeto da Diretoria de Planejamento e Obras (DPO), pois o valor aparecerá
248 diretamente na Lei Orçamentária da instituição. A professora Tatiana Weber apresentou o
249 financeiro a ser recebido pelo MEC, explicando que este não terá financeiro nem para o
250 orçamento do exercício. Apresentou o problema tido no corrente mês com a liberação de
251 financeiro para assistência estudantil e explicou que a liberação de financeiro ocorrerá apenas
252 uma vez por mês, logo após a folha de pagamento, salientando a importância de apropriação
253 das notas. Explicou também que, a partir do corrente ano, os TEDs serão abertos pelo
254 concedente, devido à uma reivindicação da Subsecretaria de Planejamento e Orçamento
255 (SPO) do MEC. Expôs que a Coordenação-geral de Infraestrutura da Setec está fazendo um
256 bom acompanhamento das obras dos institutos. Lembrou a distribuição de recursos da ação
257 20RG realizada nos últimos dois anos e explicou que no corrente ano a Setec ficará com 100%
258 (cem por cento) do recurso e fará a distribuição conforme necessidade. A professora Tatiana
259 Weber expôs que no corrente ano foi liberado 60% (sessenta por cento) de limite de custeio e
260 40% (quarenta por cento) de investimento e que estão trabalhando com a liberação de 100%
261 (cem por cento) de custeio e 80% (oitenta por cento) de investimento. Sugeriu empenhar as
262 despesas continuadas até agosto e executar os projetos do Plano de Ação. Sobre os restos a
263 pagar, a professora Tatiana Weber informou que a instituição recebeu um ofício-circular da
264 SPO solicitando a redução dos restos a pagar. Lembrou que é competência do ordenador de
265 despesas a inscrição de empenhos em restos a pagar. Expôs a necessidade de fazer uma
266 análise de cada empenho antes de inscrevê-lo em restos a pagar. Explicou que deverá ser

267 elaborada uma justificativa para cada empenho inscrito em restos a pagar até 2016 (dois mil e
268 dezesseis). O professor Giovani Forgiarini Aiub perguntou sobre os empenhos relacionados as
269 questões judiciais. A professora Tatiana Weber explicou que esta situação pode ser justificada.
270 Foi realizada uma inversão na pauta. **2. Critérios de distribuição de recursos de**
271 **investimento (ação 20RL da LOA do IFRS, ação 20RG na Setec e TEDs).** A professora
272 Tatiana Weber apresentou o recurso da ação 20RG que está na Setec e a expectativa de
273 liberação, expondo que a liberação ocorrerá via TED e seguirá as seguintes prioridades, de
274 acordo com a Setec: obras em execução; equipamentos para ocupação de prédios recém-
275 concluídos; obras paralisadas, desde que de valores menores; e obras novas somente com
276 autorização do Ministro. Lembrou os critérios definidos no Colégio de Dirigentes (CD) para
277 alocação de recursos de investimento. Apresentou a proposta de liberação de recursos,
278 conciliando prioridades da Setec e os critérios definidos no grupo, a saber: conclusão do bloco
279 acadêmico do *Campus* Canoas; aquisição de 10 (dez) elevadores para acessibilidade para os
280 *Campi* Alvorada, Bento Gonçalves, Canoas (dois), Ibirubá, Rio Grande, Rolante, Vacaria e
281 Veranópolis; prédio da mecânica do *Campus* Ibirubá e a Unidade Urbana do *Campus* Sertão,
282 ambas com status “paralisado” no Sistema Integrado de Monitoramento, Execução e Controle
283 do Ministério da Educação (Simec). Expôs que a instituição já conseguiu a liberação de
284 recursos para as duas primeiras propostas, conclusão do bloco acadêmico do *Campus* Canoas
285 e aquisição de dez elevadores. Explicou que a reunião será na próxima quarta-feira e
286 perguntou se existe mais solicitações para apresentar na reunião, dentro das prioridades da
287 Setec. O professor Odair José Spenthof explicou que a unidade urbana do *campus* não é
288 prioridade. A professora Tatiana Weber apresentou o recurso disponível na ação 20RL, para o
289 funcionamento da instituição, e o recurso disponível para custeio e perguntou como será
290 realizada a divisão destes recursos. Foi realizada uma rodada para apresentação das
291 demandas, a saber: mobiliários para salas de aula, laboratórios e blocos administrativos;
292 computadores para laboratórios e para o administrativo; equipamentos para laboratórios; salas
293 de aula modulares; livros; reforma de telhados; acessibilidade; passarelas; licenciamento
294 ambiental; Plano de Prevenção e Proteção contra Incêndios (PPCI); laboratório de física;
295 laboratórios para o curso de agronomia, adequação da cantina vinícola às normas da Agência
296 Nacional de Vigilância Sanitária (Anvisa) e do Ministério da Agricultura; projetores multimídia;
297 instalações agrotécnicas; climatização nas salas; servidor; absorção atômica para o laboratório
298 de solos. A professora Tatiana Weber fez um resumo das demandas apresentadas,
299 salientando que mobiliário, computadores e acessibilidade permearam todas as falas. A
300 professora Viviane Silva Ramos lembrou do relatório realizado sobre acessibilidade, elaborado

301 por um grupo de trabalho. A professora Tatiana Weber expôs que, de posse do relatório,
302 verificará as necessidades de acessibilidade, juntamente com a DPO. A professora Soeni Bellé
303 sugeriu atender as demandas de computadores e mobiliários e distribuir o recurso da ação
304 20RL proporcionalmente à matriz orçamentária de cada *campus*. Os professores Erik Schüler e
305 Migacir Trindade Duarte Flôres sugeriram dividir o recurso da 20RL linearmente entre os *campi*.
306 O professor Gleison Samuel do Nascimento sugeriu estipular uma data limite para empenho,
307 visando o não retorno de recurso. A professora Tatiana Weber concluiu que fará uma planilha
308 para preenchimento, até terça pela manhã, de mobiliários, computadores e equipamentos de
309 laboratórios. Solicitou demandas realistas. Sugeriu, caso a instituição não consiga estas
310 demandas, que estas prioridades sejam utilizadas para a alocação do recurso da ação 20RL. **3.**
311 **Infraestrutura para Polos EaD.** A professora Clarice Monteiro Escott expôs que o grupo de
312 trabalho está trabalhando na institucionalização da Educação à Distância (EaD), tendo como
313 base o Curso de Matemática do *Campus* Rio Grande. Acrescentou que a instituição conseguiu
314 o credenciamento na Universidade Aberta do Brasil (UAB), explicando o fluxo a ser realizado
315 de agora em diante, e a necessidade de credenciamento de polos. Convidou a professora Júlia
316 Marques Carvalho da Silva, Coordenadora de Educação à Distância (EaD), para apresentar a
317 infraestrutura necessária para credenciamento de polos. A professora Júlia Marques Carvalho
318 da Silva apresentou os polos EaD e explicou a diferença entre eles, salientando que os polos
319 institucionais são responsabilidades da instituição, enquanto que os polos UAB são
320 responsabilidade da Capes. Expôs que a instituição deve credenciar os polos, apresentando
321 alguns indicadores e requisitos necessários para este credenciamento. A professora Clarice
322 Monteiro Escott expôs que a minuta será encaminhada a todos. **4. Elaboração do PDI.** A
323 professora Shana Sabbado Flores apresentou a arte do site do Plano de Desenvolvimento
324 Institucional (PDI) para divulgação de todo o processo. Relembrou como será elaborado o
325 documento, citando as comissões necessárias. Expôs que a constituição das comissões locais
326 é de responsabilidade dos *campi* e apresentou o cronograma para elaboração do PDI. Explicou
327 que está sendo realizado o diagnóstico do PDI atual, apresentando os eixos analisados. Citou
328 as capacitações que vem sendo realizadas sobre o assunto e convidou para o evento de
329 lançamento do PDI. Acrescentou que para a elaboração dos próximos documentos será
330 utilizada o “Balanced Scorecard” (BSC) e o Sistema Integrado de Gestão de Planejamento e de
331 Projetos (SIGPP), visando facilitar o acompanhamento das metas estipuladas. **5. Concurso**
332 **2018.** A professora Shana Sabbado Flores explicou que o atraso na publicação do edital do
333 concurso está ocorrendo devido à problemas na renovação do contrato com a Faurgs, mas que
334 o contrato deve ser encaminhado na próxima segunda-feira. Acrescentou que não haverá

335 tempo hábil para nomear os docentes antes da eleição, mas terá tempo para nomear os
336 técnicos no corrente ano. Apresentou o quadro de vagas para o concurso técnico-
337 administrativo, a saber: Técnico em Tecnologia da Informação, 2 (duas) vagas, Reitoria e
338 *Campus Rolante*; Técnico de Laboratório – Biologia, 1 (uma) vaga, *Campus Vacaria*; Técnico
339 de Laboratório – Informática, 3 (três) vagas, *Campi Rolante* e *Vacaria*. Técnico de Laboratório –
340 Química, 1 (uma) vaga, *Campus Sertão*. O Diretor de Gestão de Pessoas, Marc Emerim, falou
341 das opções de provimento de vagas, a saber: vaga em concurso, aproveitamento de concursos
342 dos institutos da região sul, redistribuição. Expôs que as direções são consultadas e as vagas
343 apresentadas foram decisões destas. Salientou a importância de incluir vaga em concurso,
344 visando ter saldo de aprovados na instituição. A professora Shana Sabbado Flores
345 complementou que o processo está avançado, faltando somente o contrato para disparar as
346 inscrições. O Diretor de Gestão de Pessoas, Marc Emerim, apresentou as vagas para o
347 concurso docente, a saber: Administração, 2 (duas) vagas, *Campi Farroupilha* e *Rolante*;
348 Administração – Finanças, 1 (uma) vaga, *Campus Erechim*; Contabilidade, 1 (uma) vaga,
349 *Campus Farroupilha*; Eletrônica e Sistemas de Controle, 1 (uma) vaga, *Campus Restinga*;
350 Engenharia Agrícola, 1 (uma) vaga, *Campus Vacaria*; Engenharia Agrícola – Construções
351 Rurais, 1 (uma) vaga, *Campus Sertão*; Letras – Português/Espanhol, 3 (três) vagas, *Campi*
352 *Alvorada*, *Bento Gonçalves* e *Vacaria*; Letras – Português/Inglês, 3 (três) vagas, *Campi*
353 *Rolante*, *Sertão* e *Vacaria*; Matemática, 1 (uma) vaga, *Campus Avançado Veranópolis*;
354 Zootecnia, 1 (uma) vaga, *Campus Sertão*. O professor Giovani Forgiarini Aiub lembrou a vaga
355 disponibilizada no final do ano anterior para o *Campus Feliz*, para a área de Química. O Diretor
356 de Gestão de Pessoas, Marc Emerim, respondeu que não tem código, mas que a vaga está
357 prevista. O professor Jesus Rosemar Borges perguntou sobre uma permuta entre os *Campi*
358 *Rolante* e *Viamão*. A professora Shana Sabbado Flores apresentou o fluxo de solicitação de
359 demandas para a permuta. A professora Migacir Trindade Duarte Flôres perguntou sobre a
360 possibilidade de recebimento de novos códigos. O Diretor de Gestão de Pessoas, Marc
361 Emerim, explicou que existe a previsão de publicação de uma portaria, ainda no corrente mês,
362 para atualização do banco equivalente de professores e do quadro de referência de técnico-
363 administrativos. Acrescentou que a ampliação do banco não garante a vinda de códigos de
364 vagas, mas sim orçamento para contratação no corrente ano. Salientou que, em havendo
365 ampliação, a instituição deve solicitar os códigos, que estão autorizados para provimento em
366 2018 (dois mil e dezoito). A professora Shana Sabbado Flores explicou que estão trabalhando
367 numa nota técnica para apresentar à comunidade os critérios definidos e utilizados para o
368 provimento de vagas. O professor José Eli Santos dos Santos lembrou o encaminhamento do

369 ofício sobre a alteração de status dos *campi* ao MEC, expondo que esta solicitação está na
370 Consultoria Jurídica (Conjur) do MEC. Retomou-se o item **6. Assuntos Gerais**. O professor
371 Alexandre Jesus da Silva Machado explicou que precisa comprar sucata para utilizar nas aulas
372 de mecânica, mas que não pode ser incluído no patrimônio, perguntando se alguém teria
373 alguma ideia de como fazer. O professor Mariano Nicolao sugeriu fazer um convênio com
374 sucatas. O professor Odair José Spenthof perguntou o porquê o valor da franquia do seguro é
375 tão alto. O Pró-reitor Adjunto de Administração, Márcio Cristiano dos Santos, explicou que a
376 licitação é realizada por frota e que o prêmio anual é baixo, conseqüentemente o custo da
377 franquia individual é alto. A professora Tatiana Weber salientou que para ter a franquia normal,
378 o valor do prêmio seria muito alto, considerando 80 (oitenta) veículos. O Pró-reitor Adjunto de
379 Administração, Márcio Cristiano dos Santos, complementou que em 5 (cinco) anos não teve 10
380 (dez) sinistros em toda a instituição. O professor Erik Schüller perguntou se o Regimento
381 Complementar do Campus deve ser aprovado somente no Conselho do *Campus* ou precisa ser
382 encaminhado ao Consup. O professor José Eli Santos dos Santos respondeu que precisa
383 aprovar somente no Conselho do *Campus*. O professor Jesus Rosemar Borges perguntou se
384 alguém teria experiência em construção em comodato. A professora Tatiana Weber respondeu
385 que o assunto deve ser analisado pontualmente. Às dezoito horas o professor José Eli Santos
386 dos Santos agradeceu a presença de todos e declarou encerrada a sessão. Nada mais
387 havendo a constar, eu, Viviane Campanhola Bortoluzzi, lavei a presente ata, que após lida e
388 aprovada será assinada por mim e pelos presentes. Bento Gonçalves, dezesseis de março de
389 dois mil e dezoito.

Viviane Campanhola Bortoluzzi _____

José Eli Santos dos Santos _____

Alexandre Jesus da Silva Machado _____

Alexandre Martins Vidor _____

Clarice Monteiro Escott _____

Claudino Andrighetto _____

Eduardo Angonesi Predebon _____

Eduardo Giroto _____

Erik Schüller _____

Fábio Azambuja Marçal _____

Fabício Sobrosa Affeldt _____

Gleison Samuel do Nascimento _____

Gilberto Luiz Putti _____

Giovani Forgiarini Aiub _____

Jesus Rosemar Borges _____

Juliano Cantarelli Toniolo _____

Júlio Xandro Heck _____

Leandro Lumbieri _____

Marc Emerim _____

Mariano Nicolao _____

Migacir Trindade Duarte Flôres _____

Odair José Spenthof _____

Shana Sabbado Flores _____

Soeni Bellé _____

Tatiana Weber _____

Viviane Silva Ramos _____