

MINISTÉRIO DA EDUCAÇÃO
SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA
INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE RONDÔNIA

ATA DA 25ª REUNIÃO ORDINÁRIA DO COLÉGIO DE DIRIGENTES

1 Aos cinco dias do mês de fevereiro de dois mil e quinze, às quinze horas e quarenta minutos,
2 na sala de reuniões do Câmpus Cacoal, reuniram-se os seguintes membros do Colégio de
3 Dirigentes: O Magnífico Reitor do IFRO, Professor **Écio Naves Duarte**; **Natanael de**
4 **Carvalho Pereira**, Pró-reitor de Planejamento e Administração; **Uberlando Tiburtino Leite**,
5 Pró-reitor de Pesquisa, Inovação e Pós-graduação; **Gilberto Paulino da Silva**, Pró-reitor de
6 Desenvolvimento Institucional Substituto; **Dauster Souza Pereira**, Pró-reitor de Extensão;
7 **Maria Goreth Araújo Reis**, Pró-reitora de Ensino Substituta; **Juliano Cristhian Silva**,
8 Diretor-geral do Câmpus Cacoal; **Miguel Fabrício Zamberlan**, Diretor-geral do Câmpus
9 Porto Velho Zona Norte; **Marcos Aparecido Atiles Mateus**, Diretor-geral do Câmpus Porto
10 Velho Calama; **Renato Delmonico**, Diretor-geral Substituto do Câmpus Vilhena; **Carlos**
11 **Henrique dos Santos**, Diretor-geral do Câmpus Colorado do Oeste; **Osvino Schmidt**,
12 Diretor-geral do Câmpus Ariquemes; **Fernando Antônio Rebouças Sampaio**, Diretor-geral
13 Substituto e Diretor-geral eleito do Câmpus Ji-Paraná; **Kelly Cristiane Catafesta**, Diretora de
14 Gestão de Pessoas; **Fábio Mamoré Conde**, Diretor de Gestão de Tecnologia da Informação.
15 Registra-se também a presença na reunião, da Diretora-geral eleita do Câmpus Colorado do
16 Oeste, **Larissa Ferraz Bêdor Jardim**. O Professor Écio faz a abertura da reunião
17 cumprimentando os presentes e dando boas vindas aos Diretores eleitos Fernando e Larissa.
18 Em seguida, passa aos **informes**: transição da gestão; aula magna que marcará o início das
19 atividades do Câmpus Porto Velho Calama, data prevista em 25/2/2015, com a palestra do
20 Professor Garabed Kenchian; solicita aos diretores-gerais que orientem os coordenadores de
21 gestão de pessoas acerca do termo correto ao tratarem da dispensa parcial de 12 horas;
22 informa acerca da situação de um professor do Câmpus Porto Velho Zona Norte que
23 conseguiu ser empossado via medida judicial, uma vez que possuía contrato de quarenta horas
24 no Estado e de professor dedicação exclusiva no Instituto, contudo com o controle efetivo do

25 ponto, pediu exoneração; segue falando sobre a auditoria da CGU nas áreas do ensino,
26 pesquisa e extensão. Professor Uberlando solicita que os relatórios encaminhados pela CGU
27 sejam enviados a todos os Câmpus para conhecimento, visando orientar a gestão e os
28 professores da importância do PIT e do RIT, bem como os projetos desenvolvidos nas áreas
29 de ensino, pesquisa e extensão. Em seguida, o professor faz seus agradecimentos aos
30 presentes e à equipe do Prof. Écio. Fala que este período de transição está sendo conduzido da
31 melhor forma, sem interferências da atual gestão. Explica as mudanças que ocorrerão nos
32 setores e esclarece porque algumas funções ainda não foram nomeadas. Comunica aos
33 diretores-gerais que conversará com cada um em separado, pois pretende trazer servidores dos
34 câmpus para desempenhar suas atividades na reitoria. Em seguida, o Professor Fernando e a
35 Professora Larissa apresentam-se e falam de suas aspirações enquanto diretores eleitos.

36 **Leitura da ordem do dia.** O Professor Uberlando solicita que o ponto 3.14 da pauta seja
37 melhor discutido em outra oportunidade. Sem objeção, entrará em pauta na próxima reunião.

38 **3.1. Orçamento 2015 e Execução Orçamentária** – Professor Natanael inicia informando
39 que o orçamento 2015 não está aprovado, mas isso não impede que os processos licitatórios
40 tenham início. Informa que a Proplad está trabalhando em manuais de orientação aos câmpus.
41 Professor Uberlando fala sobre o plano de capacitação e as parcerias de mestrado e doutorado.
42 Solicita aos diretores-gerais que discutam com a DGP antes de fecharem seus planos de
43 capacitação. Segue-se uma discussão sobre o recurso para o REAMEC e Mestrado em TI no
44 IFPE. Professor Juliano fala sobre a experiência exitosa no Câmpus Cacoal, com a divisão de
45 recursos (entre docentes e técnicos), que resultou na capacitação de praticamente todos os
46 servidores, inclusive com mais de um curso por servidor quando necessário. Após o debate
47 sobre o primeiro item da pauta, o Professor Écio solicita que seja verificado se há algum
48 equívoco na resolução do Reconhecimento de Saberes e Competências – RSC, aprovada pelo
49 Conselho Superior, pois foi levantado por professores do Câmpus Cacoal que teria uma tabela
50 da resolução que estaria com o peso da pontuação errada. Término da reunião às dezoito horas
51 e dezessete minutos.

52 **6/2/2015 (manhã)** – Início da reunião às oito horas e trinta e um minutos. Registra-se que o
53 Professor Uberlando não está presente, pois está como Reitor em exercício e deslocou-se a
54 Porto Velho. Dando continuidade ao **item 3.1** da pauta, seguem os seus **encaminhamentos:**
55 controle trimestral do orçamento; reunião em agosto (3ª semana) data limite para execução
56 orçamentária (definição do remanejamento de recursos); reunião em julho para
57 monitoramento da liquidação do orçamento. Professor Natanael solicita que seja definido o
58 cronograma de reuniões do Colégio de Dirigentes. Dando prosseguimento, discute-se sobre
59 **capacitação:** cursos *in company*; trilhas de aprendizagem; possibilidade de um servidor que

60 já fez um curso oferecer esta capacitação aos demais servidores da área e a possibilidade de
61 oferecer certificação; percentual para capacitação de mestrado e doutorado (termos de
62 cooperação); capacitação individual. Kelly sugere usar o EaD para montar cursos sobre o
63 IFRO, para ambientação dos novos servidores; Professor Natanael sugere fazer uma revisão
64 da resolução do Plano Anual de Capacitação. **Encaminhamentos:** Dividir a capacitação em
65 dois grandes grupos de ações: capacitação que requer recursos financeiros, divididos
66 percentualmente – cursos *in company* (reitoria e câmpus); capacitações individuais; recursos
67 para afastamento de mestrado e doutorado. Garantir a disseminação dos conhecimentos
68 obtidos nas capacitações (possibilidade de utilizar o EaD); utilização das escolas de governo;
69 definição de uma política institucional. Criação de um grupo de trabalho para o estudo do
70 acima mencionado, ficando assim definido: representante da DGP – Kelly; representante da
71 DGTI – Fábio; representante da Proplad – Natanael e representante dos diretores-gerais –
72 Juliano e Larissa. Na sequência, o Gilberto inicia a pauta da Prodin e DGTI, ressaltando que o
73 relatório de gestão deverá ser entregue até o dia 30/4/2015. Acrescenta que a prestação de
74 contas deste ano deverá ser feita de forma mais detalhada. Solicita a indicação de dois
75 servidores de cada câmpus e reitoria para comporem as comissões dos câmpus, que serão
76 responsáveis pelo levantamento dos dados do relatório de gestão e da prestação de contas.
77 **Encaminhamento:** formar comissão do relatório de gestão: sendo dois servidores (diretor-
78 geral/pró-reitor + 1 servidor); os nomes devem ser encaminhados por e-mail ao Gilberto até o
79 final do dia. **3.2. Sistema Acadêmico (Siga-Edu) – Meta de utilização integral 2015/1 –**
80 Gilberto informa sobre a situação de funcionamento do sistema. Fábio fala sobre a meta de
81 utilização de 100% do sistema. Professor Osvino sugere que a DGTI faça visitas aos câmpus
82 para auxílio na utilização da ferramenta. Fábio comunica que está em planejamento o portal
83 do aluno no Siga-Edu, previsão segundo semestre de 2015, deve-se então definir o que estará
84 disponível para acesso ao aluno (carga horária docente e horário de aulas?), quais serão as
85 informações disponíveis? **Encaminhamentos:** Agendar com o Câmpus Ariquemes a visita de
86 trabalho da DGTI (dois servidores) para auxílio na utilização do Siga-Edu; se mais algum
87 câmpus precisar de auxílio deverá entrar em contato diretamente com o Fábio para
88 agendamento. Em seguida, o Professor Écio solicita que seja encaminhado um memorando-
89 circular a todos os diretores-gerais para que sejam colocados os horários de trabalho dos
90 servidores na porta dos setores. **3.3. Gnuteca (cadastro de periódicos x avaliação de**
91 **cursos) –** Gilberto fala dos atrasos de lançamento de periódicos e livros. Acrescenta que o
92 sistema demorou a ser implementado e tem suporte contratado até maio/15 e há relatos não
93 oficiais de que há dificuldade nos cadastramentos, contudo os câmpus não reportam quais são
94 suas dificuldades locais. Informa que deverá haver visita do MEC aos câmpus para

95 credenciamento ou não do IFRO, e um dos requisitos analisados é a existência desses
96 sistemas informatizados. Goreth fala do levantamento dos cadastramentos no Gnuteca por
97 câmpus, bem como do encontro das bibliotecárias para revisão dos manuais, que ocorreu no
98 ano passado. Solicita que seja definido hoje se o contrato de suporte ao Gnuteca será
99 prorrogado ou não. **Encaminhamentos:** 1) Ariquemes e Colorado do Oeste vão solicitar o
100 auxílio de bibliotecárias do Câmpus Calama para ajuda no lançamento dos periódicos. 2)
101 define-se pela renovação do contrato de suporte da Solis ao sistema Gnuteca e a Proen ficará
102 responsável por encaminhar a solicitação de inclusão no PDTI à DGTI e solicitar o pedido de
103 renovação à Proplad. Prosseguindo, o Professor Écio solicita aos diretores-gerais que façam
104 reuniões para analisar os requisitos do SINAES, para que se preparem para o
105 credenciamento de cursos. **3.4. Utilização dos equipamentos de rede**
106 **(AP's/controladoras) – Encaminhamentos:** Defini-se o prazo de uma semana para os
107 câmpus fazerem o agendamento com a DGTI das visitas de instalação do equipamento,
108 visando seguir os padrões institucionais de acesso à internet. Tal agendamento é direcionado
109 somente aos câmpus que ainda não fizeram. **3.5. Infraestrutura de TI do IFRO:**
110 **planejamento das aquisições, com cronograma a ser cumprido; tema ligado ao 3.6.**
111 **Plano estratégico de TI e Plano Diretor de TI** – Fábio inicia com uma apresentação sobre
112 os dois itens acima – IN MP/SLTI nº 04: as contratações de que trata esta Instrução
113 Normativa devem constar no PDTI, obrigatoriamente; apresentação do histórico de
114 comunicação com os Câmpus e a demora em ter retorno, o que resultou no pedido de
115 prorrogação para entrega do PDTI. **Encaminhamentos:** 1) Aprovado calendário apresentado
116 pela DGTI: **13/2/2015** – data limite para receber demandas do PDTI; **2/3/2015** – conclusão do
117 PDTI (encaminha ao Gabinete para envio ao Conselho Superior para aprovação); **6/4/2015** –
118 artefatos da IN MP/SLTI nº 04; **27/4/2015** – conclusão do termo de referência. Ressalta que,
119 após o termo de referência estar terminado, não poderá ser incluído mais nenhum
120 equipamento. Término da reunião às doze horas e trinta minutos.

121 **6/2/2015 (tarde)** - Início da reunião às quatorze horas e quarenta e dois minutos. Fábio
122 finaliza a apresentação, e fica definido o segundo encaminhamento do item 3.6: 2) Visita
123 técnica da DGTI, para reunião com DPLAD, coordenador de curso e CGTI, em todos os
124 câmpus – definição de datas pela DGTI. Dando sequência, informa sobre a Proposta de
125 concessão de diárias e passagens e relatório de viagens eletrônica que foi desenvolvida pela
126 DGTI e será lançada primeiramente na reitoria e, posteriormente disponibilizada aos câmpus.
127 O Professor Écio solicita uma pausa na pauta, para leitura da resposta encaminhada à CGU
128 acerca da auditoria realizada no ensino, pesquisa e extensão. **Encaminhamento:** enviar todas
129 as solicitações de auditoria relativas a este tema, bem como as respostas aos diretores-gerais.

130 **3.7. Concurso 2015** – apresentação da proposta do cronograma da comissão de concurso.
131 Professor Natanael ressalta alguns pontos do último concurso e recomendação do TCU que,
132 após consulta ao procurador, poderá ter que ser seguida. Ressalta ainda que este cronograma
133 deve ser melhor analisado. Professor Écio diz que se deve definir o tamanho que o concurso
134 deverá ter e, quanto ao documento encaminhado pelo TCU, sugere que seja feita uma
135 consulta ao órgão para saber se foram de fato recomendações. Com relação ao Cargo de
136 Libras, informa que foi conversado com o MPF de Ji-Paraná, de que seria verificada a
137 possibilidade de as vagas entrarem no próximo concurso. Professor Natanael sugere fazer um
138 concurso separado para as vagas de libras. Em seguida, Kelly faz a apresentação da planilha
139 de vagas remanescentes para o concurso – TAEs e Docentes – análise e discussão acerca da
140 planilha. **Encaminhamentos:** 1) consulta ao procurador sobre a recomendação do TCU da
141 forma de licitação de contratação de empresa do concurso; 2) aprovado cronograma
142 condicionalmente em relação a consulta que será feita à procuradoria jurídica e/ou TCU; 3)
143 comissão do concurso deverá entrar em contato com os câmpus sobre as demandas dos
144 docentes; 4) DGP irá verificar a questão da capacitação de professores do IFRO em libras
145 (escola em Porto Velho e fora do estado); 5) os diretores-gerais irão fazer um comunicado
146 parcial nos câmpus sobre possíveis interessados em capacitar-se em libras. **3.8. Proposta de**
147 **Edital de redistribuição.** Professor Écio explica quais foram às razões que levaram a esta
148 proposta de edital e, após os debates, fica definido o seguinte **encaminhamento:**
149 reorganização geral do edital, a ser feita pela DGP e encaminhada ao colégio para reanálise,
150 conforme os apontamentos da reunião, entre eles: detalhar melhor o procedimento do item 5.4
151 (ex. colocar como requisitos: carta de aceite, código de vaga disponível); item 2.1.7 –
152 consultar o procurador se pode constar no edital. Professor Natanael sugere incluir a titulação
153 como item de classificação. **3.9. Abertura de novos polos** – Professor Miguel informa que a
154 previsão é de chegarmos a 33 polos. Ressalta que será feita uma minuta de chamada pública
155 com critérios definidos para a seleção dos municípios que receberão os novos polos. Professor
156 Dauster questiona como está a situação real dos polos que já estão em funcionamento. Miguel
157 explica que a situação do IFPR acabou por prejudicar a imagem do IFRO. Dauster questiona
158 também se a Proen foi consultada para a previsão de abertura desses novos polos. Discute-se
159 sobre o baixo preenchimento das vagas ofertadas no Sisu e possibilidade de não abertura de
160 turmas. Professor Natanael relembra que na reunião do Consup, que aprovou os polos já
161 criados, foi solicitado pelos conselheiros que fosse feito um rol de critérios para abertura de
162 polos. Professor Miguel ressalta que a ideia da chamada pública é justamente para sanar esta
163 demanda. **3.10. Formatura dos alunos EaD que concluíram em 2014** – Miguel reforça aos
164 diretores-gerais que continuem fazendo as formaturas dos alunos que eram dos cursos em

165 parceria com o IFPR, sendo que, devem ser feitas nos mesmos moldes das formaturas
166 realizadas nos demais cursos do IFRO. Prosseguindo, o Professor Écio informa que, na
167 próxima reunião do Consup, estará em pauta a prestação de contas da Assistência Estudantil –
168 2013 e 2014, e-Tec – 2014 e Pronatec – 2014. **3.11. Especializações EaD em conjunto com**
169 **os demais Câmpus** – Professor Miguel e Gilberto abordam a necessidade do credenciamento
170 junto ao MEC para oferta das especializações EaD. Por o IFRO não possuir este
171 credenciamento, foi suspensa a oferta do curso de especialização EJA. **3.12. Situação dos**
172 **projetos de engenharia e 3.13. Projetos de engenharia: situação de cada Câmpus –**
173 **Encaminhamento:** Professor Natanael esclarece que não recebeu a planilha, que subsidiaria a
174 discussão destes temas, do setor responsável e se compromete a encaminhá-la via e-mail aos
175 dirigentes, na próxima segunda-feira. Em seguida, faz um informe sobre a mudança na
176 aquisição de passagens aéreas, que deverá ser por compra direta, com a utilização de cartão
177 corporativo. Ressalta que o contrato com a Agência Its vence em março e que a Jéssica passou
178 um e-mail aos diretores de planejamento dos câmpus com as orientações que devem ser
179 seguidas. Lembra que este modelo, neste momento, só atende a aquisição de passagens
180 nacionais e que para as passagens internacionais será feita licitação pelo Ministério do
181 Planejamento. Não havendo mais nada a tratar, às vinte horas, o Magnífico Reitor e
182 Presidente do Colégio de Dirigentes agradece a presença de todos e encerra a reunião e eu,
183 Thaís Pereira Vargas, assistente em administração, lavrei a presente ata, que vai assinada por
184 mim e pelos demais membros do Colégio de Dirigentes.