

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 04/2018

1 Aos dois dias do mês de outubro de dois mil e dezoito, com início às dez horas e quinze
2 minutos, foi realizada a 4ª 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 Centro, Bento Gonçalves. A sessão foi convocada e coordenada pelo professor Júlio Xandro
5 Heck, Reitor *pro tempore* do IFRS e secretariada pela servidora Viviane Campanhola
6 Bortoluzzi. Estiveram presentes os seguintes membros do Colégio de Dirigentes: Júlio Xandro
7 Heck, Reitor *pro tempore* do IFRS; Tatiana Weber, Pró-reitora de Administração; Amilton de
8 Moura Figueiredo, Pró-reitor de Desenvolvimento Institucional; Lucas Coradini, Pró-reitor de
9 Ensino; Marlova Benedetti, Pró-reitora de Extensão; Marília Bonzanini Bossle, representando o
10 Pró-reitor de Pesquisa, Pós-graduação e Inovação; Fábio Azambuja Marçal, Diretor-geral do
11 *Campus* Alvorada; Soeni Bellé, Diretora-geral do *Campus* Bento Gonçalves; Mariano Nicolao,
12 Diretor-geral do *Campus* Canoas; Juliano Cantarelli Toniolo, Diretor-geral do *Campus* Caxias
13 do Sul; Eduardo Angonesi Predebon, Diretor-geral do *Campus* Erechim; Leandro Lumbieri,
14 Diretor-geral do *Campus* Farroupilha; Tarcísio Gonçalves da Silva, representando o Diretor-
15 geral do *Campus* Feliz; Migacir Trindade Duarte Flôres, Diretora-geral do *Campus* Ibirubá;
16 Claudino Andrighetto, Diretor-geral do *Campus* Osório; Marcelo Augusto Rauh Schmitt, Diretor-
17 geral do *Campus* Porto Alegre; Alexandre Jesus da Silva Machado, Diretor-geral do *Campus*
18 Rio Grande; Jesus Rosemar Borges, Diretor-geral do *Campus* Rolante; Odair José Spenthof,
19 Diretor-geral do *Campus* Sertão; Gilberto Luiz Putti, Diretor-geral do *Campus* Vacaria; Erik
20 Schüler, Diretor-geral do *Campus* Avançado Veranópolis; Mário Augusto Correia San Segundo,
21 representando o Diretor-geral do *Campus* Viamão. Também participaram da reunião o Diretor
22 de Gestão de Pessoas, Marc Emerim e o Diretor de Planejamento e Obras, Renato Pereira
23 Monteiro. A reunião foi convocada com a seguinte **pauta**: 1. Orçamento de investimento
24 2018/2019; 2. Arquitetos e engenheiros do IFRS; 3. Workshop sobre internacionalização do
25 currículo; 4. Plano Estratégico de Permanência e Êxito; 5. Informes gerais, das Pró-reitorias e
26 da DGP. **Ordem do Dia.** O professor Júlio Xandro Heck cumprimentou a todos, explicou o
27 porquê da escolha da data da reunião e propôs a inversão da pauta. Não houve objeção. **1.**
28 **Arquitetos e engenheiros do IFRS.** O professor Júlio Xandro Heck expôs que o Diretor de
29 Planejamento e Obras, Renato Pereira Monteiro, irá apresentar o Plano de Atividades

30 Integradas de Obras e Projetos, explicando que esta é uma ação da Diretoria de Planejamento
31 e Obras (DPO) visando a otimização do corpo técnico e a publicidade das obras do instituto. O
32 Diretor de Planejamento e Obras, Renato Pereira Monteiro, apresentou o Plano de Atividades,
33 explicando que a proposta visa melhorar o desenvolvimento de projetos e o acompanhamento
34 de obras. Apresentou também o quadro de engenheiros e arquitetos da instituição, os projetos
35 desenvolvidos e as principais atividades desenvolvidas pela equipe. Acrescentou que a
36 proposta é executar, no próximo ano, as obras prioritárias previstas no Plano de
37 Desenvolvimento Institucional (PDI). O professor Marcelo Augusto Rauh Schmitt expôs que o
38 profissional deveria estar lotado na reitoria, mesmo que esteja em exercício em outra cidade. O
39 professor Júlio Xandro Heck explicou que a instituição não pode ter servidor com lotação
40 diferente do exercício sem função gratificada, citando exemplos. Acrescentou que as diárias
41 dos servidores envolvidos neste projeto serão pagas pela reitoria, mas que os diretores-gerais
42 devem estar cientes que a reitoria irá demanda estes profissionais, visando um trabalho
43 cooperativo coordenado pela DPO. Acrescentou também que será dada transparência dos
44 projetos executados. Foram apresentadas algumas questões internas dos *campi* e também a
45 importância da forma de comunicação com os servidores. A pró-reitora Marlova Benedetti
46 expôs que estão discutindo a construção de uma política de esporte e lazer, mas muitos *campi*
47 reclamaram da infraestrutura esportiva. Diante disto, foi organizado um projeto base para a
48 busca de recursos. O Diretor de Planejamento e Obras, Renato Pereira Monteiro, entregou o
49 projeto aos diretores, para que estes possam entregá-lo aos deputados na busca de recursos
50 extraorçamentários. **2. Workshop sobre internacionalização do currículo.** A pró-reitora
51 Marlova Benedetti informou que o Workshop sobre internacionalização do currículo será
52 realizado no dia 26 (vinte e seis) de outubro, no *Campus* Porto Alegre. Informou também que o
53 curso será ministrado em inglês e cada *campus* poderá indicar dois participantes, sendo
54 interessante a participação de um professor de línguas e um servidor que tenha envolvimento
55 com ações internacionais. Expôs que a contrapartida do *campus* será o custeio de diárias e
56 transporte e a indicação dos participantes. O professor Mariano Nicolao perguntou sobre as
57 parcerias internacionais da instituição. A pró-reitora Marlova Benedetti expôs que todas as
58 parcerias internacionais vigentes da instituição estão publicadas no site. **3. Plano Estratégico**
59 **de Permanência e Êxito.** O professor Lucas Coradini apresentou o Plano Estratégico de
60 Permanência e Êxito, fazendo um histórico da construção do documento. Salientou que o
61 objetivo é acompanhar os estudantes, dando uma maior atenção ao sucesso escolar dos
62 mesmos. O professor Marcelo Augusto Rauh Schmitt expôs que possui algumas divergências
63 quanto ao conteúdo, citando exemplos. O professor Fábio Azambuja Marçal explicou que este

64 tema é presente na rede federal e citou o grupo de trabalho que está compartilhando
65 experiências sobre o assunto. O professor Amilton de Moura Figueiredo salientou a importância
66 dos Conselhos discutirem as finalidades da instituição, apresentando alguns exemplos. Foram
67 realizadas algumas discussões sobre a aplicação do documento. **4. Informes gerais, das Pró-**
68 **reitorias e da DGP. Informes da Pró-reitoria de Ensino.** O professor Lucas Coradini apresentou
69 o Projeto Alvorada, que visa inclusão social e produtiva de pessoas egressas do sistema
70 prisional. Expôs que encaminhará o projeto base e o ofício recebido e se algum *campus* tiver
71 interesse em participar deve responder o e-mail. Os professores Fábio Azambuja Marçal e
72 Jesus Rosemar Borges apresentaram cursos semelhantes que foram ofertados pelos *Campi*
73 Alvorada e Rolante. O professor Lucas Coradini expôs que será realizado, paralelamente ao
74 Terceiro Salão de Pesquisa, Extensão e Ensino do IFRS, o Desafio Criativo do IFRS. Explicou
75 como será realizado o evento. O professor Lucas Coradini informou que o Calendário
76 Acadêmico de Referência foi encaminhado ao Conselho Superior, explicando a alteração
77 realizada no documento, comparado com o documento do ano anterior. Informes da Pró-
78 reitoria de Extensão. A pró-reitoria Marlova Benedetti apresentou alguns prazos sobre o
79 Terceiro Salão de Pesquisa, Extensão e Ensino do IFRS. A professora Migacir Trindade Duarte
80 Flôres perguntou sobre a licitação de transportes. A professora Tatiana Weber expôs que a
81 licitação está marcada para 15 (quinze) de outubro e que a ideia é ter uma ata vigente por ano.
82 A professora Marília Bonzanini Bossle expôs que o número de participantes do Salão
83 aumentou significativamente em relação ao ano anterior. Informes da Diretoria de Gestão de
84 Pessoas (DGP). O Diretor de Gestão de Pessoas, Marc Emerim, apresentou as Instruções
85 Normativas (IN) nº 01 e nº 02, explicando que inicialmente a IN nº 01 não se aplica a
86 instituição. Acrescentou que estão constituindo um grupo de trabalho para verificar os impactos
87 da IN nº 02, com prazo de finalização dos trabalhos até o final do corrente ano, sendo assim,
88 os atos administrativos que estão sendo realizados pela instituição estão mantidos. Falou
89 também sobre o Sistema de Controle Eletrônico Diário de Frequência (Sisref), citado na IN nº
90 02. O professor Júlio Xandro Heck apresentou a situação dos outros institutos. Expôs que
91 primeiramente a instituição está estudando as normas e os impactos, salientando que possui
92 convicção de que as ações institucionais estão dentro das normas. Foram realizadas algumas
93 discussões referentes à flexibilização da jornada de trabalho e o controle de frequência. Às
94 doze horas e vinte minutos foi realizado um recesso para almoço e a reunião foi retomada às
95 treze horas e trinta minutos. **5. Orçamento de investimento 2018/2019. Orçamento de**
96 investimento 2018. A professora Tatiana Weber lembrou o acordo realizado no Colégio de
97 Dirigentes e apresentou a distribuição do recurso conforme acordado. Expôs que foi liberado

98 100% (cem por cento) de limite de investimento e 90% (noventa por cento) de custeio.
99 Apresentou a proposta de distribuição do recurso recebido, a saber: *campi* em implantação
100 50.000 (cinquenta mil); demais *campi* 30.000 (trinta mil); aquisição de livros divididos
101 linearmente por *campi* 15.806,96 (quinze mil, oitocentos e seis reais e noventa e seis
102 centavos). Expôs que a instituição possui pregão válido para a aquisição de livros. O professor
103 Júlio Xandro Heck expôs que durante a visita aos *campi* recebeu muitas reclamações sobre a
104 falta de livros na instituição, sendo que a proposta vem ao encontro desta situação. Expôs que
105 gostaria que uma parte deste recurso seja utilizado para a compra de livros, mas isto fica a
106 critério do *campus*. Acrescentou que no próximo ano serão retomados os Planos de Prevenção
107 e Proteção contra Incêndios (PPCIs). A professora Tatiana Weber complementou que o valor
108 recebido não dá conta das demandas de um *campus*, mas é o recurso que a instituição possui,
109 lembrando que o prazo para empenho é primeiro de novembro. Apresentou a proposta de
110 utilização do saldo de custeio, sugerindo a aquisição de biblioteca virtual para os estudantes de
111 cursos superiores, no período de um ano. Foram realizadas discussões a respeito da divisão
112 do recurso e alguns diretores expuseram os problemas dos *campi*. Os professores Alexandre
113 Jesus da Silva Machado, Marcelo Augusto Rauh Schmitt, Odair José Spenthof e Soeni Bellé
114 defenderam a divisão linear entre os *campi*. O servidor Tarcísio Gonçalves da Silva também
115 defendeu a divisão linear do recurso. Os professores Fábio Azambuja Marçal, Mário Augusto
116 Correia San Segundo, Erik Schüller e Migacir Trindade Duarte Flôres defenderam a proposta
117 apresentada pela reitoria. O diretor Claudino Andrighetto também defendeu a proposta
118 apresentada pela reitoria. O professor Mariano Nicolao salientou a importância da instituição
119 priorizar a finalização dos PPCIs. A professora Tatiana Weber salientou que a meta é que
120 todos os *campi* estejam cumprindo a legislação, tendo seus PPCIs regularizados. Explicou o
121 porquê da proposta apresentada, mostrando os dados de patrimônio móvel dos *campi*.
122 Apresentou também a execução do orçamento nos PPCIs, salientando que esta é uma questão
123 institucional. A professora Soeni Bellé apresentou, após ouvir os argumentos dos diretores dos
124 *campi* em implantação, uma proposta alternativa, sugerindo manter os valores apresentados
125 pela reitoria, mas sem especificar a compra de livros, deixando maior autonomia no gasto de
126 acordo com as necessidades de cada *campi*. O professor Amilton de Moura Figueiredo expôs
127 que a reitoria sempre faz mobilizações visando auxiliar os *campi* e explicou o porquê da
128 proposta de compra de livros. O professor Júlio Xandro Heck lembrou as três propostas, a
129 saber: proposta 1: proposta original, sendo distribuído 50 (cinquenta) mil para *campi* em
130 implantação, 30 (trinta) mil para o restante dos *campi* e 15 (quinze) mil para compra de livros;
131 proposta 2: 65 (sessenta e cinco) mil para os *campi* em implantação e 45 (quarenta e cinco) mil

132 para o restante dos *campi*, sem especificar a compra de livros; proposta 3: divisão linear. Em
133 regime de votação: proposta 1: 6 (seis) votos; proposta 2: 9 (nove) votos; proposta 3: 7 (sete)
134 votos. A professora Tatiana Weber explicou que irão trabalhar no processo para aquisição da
135 biblioteca virtual, e se houver orçamento suficiente, será realizada a aquisição. Lembrou que o
136 prazo de empenho é dia primeiro de novembro. Perguntou se existe alguma manifestação. Não
137 houve manifestação. Investimento 2019. A professora Tatiana Weber apresentou o recurso
138 disponível no Projeto de Lei Orçamentária Anual (PLOA) e os critérios utilizados pela Secretaria
139 de Educação Profissional e Tecnológica (Setec) para distribuição do mesmo. Lembrou que o
140 próximo ano é troca de governo, expondo que provavelmente o orçamento não será liberado
141 antes do mês de abril. Expôs que em março serão apresentados os PPCIs que serão
142 executados. O professor Júlio Xandro Heck complementou citando alguns recursos recebidos
143 para resolver os problemas de alguns *campi*. Retomou-se o item **4. Informes gerais, das Pró-**
144 **reitorias e da DGP. Informes da Pró-reitoria de Desenvolvimento Institucional**. O professor
145 Amilton de Moura Figueiredo apresentou a proposta institucional visando a busca de emendas
146 parlamentares junto aos deputados. Expôs que foi elaborado um ofício para cada deputado e
147 senador, acompanhado do folder institucional. Sugeriu a visita aos deputados nos dias 16
148 (dezesesseis) e 17 (dezesete) de outubro em Brasília e perguntou se algum diretor gostaria de
149 acompanhá-lo. Salientou que o ofício visa a apresentação da instituição. O professor Júlio
150 Xandro Heck expôs a importância de buscar emendas parlamentares para a instituição, para
151 projetos institucionais, citando exemplos. O professor Amilton de Moura Figueiredo expôs que
152 após a revogação das resoluções que definiam o fluxo de alteração de regime de trabalho
153 docente, a instituição não possui nenhum documento que regule esta alteração. Assim, optou-
154 se por elaborar uma IN visando orientar este fluxo. Procedeu a leitura do documento. O
155 professor Júlio Xandro Heck expôs que a IN foi elaborada com base na legislação e o que o
156 processo continuará sendo encaminhado ao Conselho Superior para decisão final, mas com
157 documentos que auxiliem na tomada de decisão. O Diretor de Gestão de Pessoas, Marc
158 Emerim, complementou que a alteração de regime de trabalho é realizada apenas no interesse
159 da administração. Realizaram algumas discussões sobre o documento e foi sugerida uma
160 alteração pontual. Informes do Reitor. O professor Júlio Xandro Heck lembrou que foi aprovado
161 no Regimento da Reitoria a inclusão do Escritório de Projetos (EP) no organograma da
162 Reitoria. Apresentou o objetivo do EP e salientou a importância dos *campi* demandarem auxílio
163 para a elaboração de projetos institucionais. A professora Soeni Bellé apresentou o Projeto
164 *Campus Sustentável* da Universidade Estadual de Campinas (Unicamp), expondo que o
165 *Campus* Bento Gonçalves não tem profissionais nas áreas de engenharias para escrever um

166 projeto neste sentido, mas que o escritório poderia coordenar a elaboração de projetos de
167 gestão de resíduos e/ou economia de energia para todos os *campi*. O professor Júlio Xandro
168 Heck expôs que o papel do EP é articular, mobilizar e dar suporte, mas a elaboração do projeto
169 deve ser realizada por um especialista. Colocou o espaço a disposição para realização de
170 reuniões. Informes gerais. O professor Jesus Rosemar Borges expôs que no dia seguinte será
171 realizada uma palestra no *campus* sobre o tema “Violências de gênero no contexto brasileiro:
172 diálogos possíveis no campo da educação” e que farão a transmissão da palestra ao vivo pelo
173 Facebook, solicitando auxílio na divulgação. Convidou a todos para o Baile de Casais que será
174 realizado em Rolante no dia 20 de outubro. Informou também que entre os dias 04 e 08 de
175 novembro o *campus* estará recebendo uma delegação de estudantes franceses. Acrescentou
176 que serão realizadas visitas técnicas em algumas agroindústrias da região, objetivando
177 aproximar a instituição dos *campi* agrícolas, com a perspectiva de receber estudantes no
178 estágio final. O professor Odair José Spenthof expôs que recebeu um Boletim de Ocorrência
179 da Polícia Civil sobre a realização da festa de formatura no mesmo lugar da colação de grau. O
180 professor Júlio Xandro Heck expôs que conversará com o Procurador sobre o assunto. O
181 professor Odair José Spenthof informou que nos dias 22 a 24 de outubro acontecerá o III
182 SerTão Aplicado. O professor Lucas Coradini informou que no dia seguinte será publicado o
183 edital do Processo Seletivo. A professora Migacir Trindade Duarte Flôres informou que no dia
184 seguinte começará a sétima edição da Mostra de Ensino, Pesquisa e Extensão do IFRS
185 *Campus* Ibirubá (MOEPEX). Informou também que a instituição terá um espaço na Exposição
186 Feira de Ibirubá (Expoibi) e que farão a divulgação do processo seletivo. Acrescentou que dia
187 08 do corrente mês, a Câmara de Vereadores fará uma homenagem à Instituição. O professor
188 Mário Augusto Correia San Segundo informou que receberam a visita da Academia Chinesa de
189 Ciências Sociais. Expôs que apresentaram a instituição para esta equipe e estes se
190 dispuseram em receber estudantes. Acrescentou que foi extremamente importante o
191 recebimento do material de divulgação do processo seletivo antes do período de isenção. A
192 professora Soeni Bellé informou que a Mostra Técnico Científica do *campus*, Salão de Iniciação
193 e aniversário do *campus* serão realizados de 16 a 19 de outubro de 2018. Informou também
194 que o *campus* participou do *Wine South America*, apresentando algumas atividades. O
195 professor Juliano Cantarelli Toniolo informou que nos dias 5 e 6 do corrente mês será realizada
196 a Sétima Mostra do *Campus* Caxias com enfoque na área de empreendedorismo. Às dezesseis
197 horas o professor Júlio Xandro Heck agradeceu a presença de todos e declarou encerrada a
198 sessão. Nada mais havendo a constar, eu, Viviane Campanhola Bortoluzzi, lavrei a presente

199 ata, que após lida e aprovada será assinada por mim e pelos presentes. Bento Gonçalves, dois
200 de outubro de dois mil e dezoito.

Viviane Campanhola Bortoluzzi _____

Júlio Xandro Heck _____

Alexandre Jesus da Silva Machado _____

Amilton de Moura Figueiredo _____

Claudino Andrighetto _____

Eduardo Angonesi Predebon _____

Erik Schüler _____

Fábio Azambuja Marçal _____

Gilberto Luiz Putti _____

Jesus Rosemar Borges _____

Juliano Cantarelli Toniolo _____

Leandro Lumbieri _____

Lucas Coradini _____

Marcelo Augusto Rauh Schmitt _____

Marc Emerim _____

Mariano Nicolao _____

Marília Bonzanini Bossle _____

Mário Augusto Correia San Segundo _____

Marlova Benedetti _____

Migacir Trindade Duarte Flôres _____

Odair José Spenthof _____

Renato Pereira Monteiro _____

Soeni Bellé _____

Tarcísio Gonçalves da Silva _____

Tatiana Weber _____