

MINISTÉRIO DA EDUCAÇÃO

Secretaria de Educação Profissional e Tecnológica
Instituto Federal de Educação, Ciência e Tecnologia do Sul de Minas Gerais

Rua Ciomara Amaral de Paula, 167 – Bairro Medicina – 37550-000 - Pouso Alegre/MG

Fone: (35) 3449-6150/E-mail: reitoria@ifsuldeminas.edu.br

Ata da Reunião Extraordinária do Conselho Superior do

Instituto Federal de Educação, Ciência e Tecnologia do Sul

de Minas Gerais realizada em 25 de março de 2013.

Aos vinte e cinco de março do ano de dois mil e treze, às nove horas e vinte e um minutos, na 1

sala de reuniões da Reitoria, sob a Presidência do Reitor Sérgio Pedini, realizou-se a Reunião 2

Extraordinária do Conselho Superior, estando presentes os Senhores Conselheiros: 3

Representantes dos Docentes: Luiz Flávio Reis Fernandes e José Pereira da Silva Junior; 4

Representantes dos Técnicos Administrativos: Maria Inês Oliveira da Silva, Débora Jucely de 5

Carvalho e Cleonice Maria da Silva; Representantes dos Discentes: Washington Bruno Silva 6

Pereira, Oswaldo Lahmann Santos e Dreice Montanheiro Costa; Representantes dos Egressos: 7

Tales Machado Lacerda e Leonardo de Alcântara Moreira; Representantes das Entidades 8

Patronais: Alexandre Magno de Moura; Representante das Entidades dos Trabalhadores: Andréia 9

de Fátima da Silva; Representante do Setor Público ou Estatais: Jésus de Souza Pagliarini; 10

Representantes dos Diretores Gerais dos Câmpus: Luiz Carlos Machado Rodrigues, Ademir José 11

Pereira e Walner José Mendes. A pauta foi encaminhada aos Conselheiros, sendo: 01. Palavra do 12

Presidente. 02. Verificação do Quórum do Conselho Superior (Secretária). 03. Aprovação da Ata 13

da Reunião do dia 17 de janeiro de 2013. 04. Relatório de Gestão 2012. 05. PAINT – Plano 14

Anual de Atividades da Auditoria Interna 2013 06. Expedientes (Presidente e Secretária). O 15

Presidente agradeceu a presença de todos, agradeceu ao Câmpus Machado por oferecer o lanche 16

para a reunião. Justificou que a necessidade de se fazer uma reunião extraordinária, em função 17

do prazo final para a aprovação do item de pauta Relatório de Gestão 2012 e a reunião foi 18

marcada na Reitoria, excepcionalmente. Na próxima reunião retornaremos ao rodízio das 19

reuniões, sendo no Câmpus Inconfidentes. Disse que a princípio seria uma pauta única, mas a 20

Auditoria Interna do IFSULDEMINAS encaminhou um documento para apreciação do Conselho 21

Superior e assim optou-se por incluir nesta reunião, para evitar um ato ad referendum, a 22

aprovação do Plano Anual de Atividades da Auditoria Interna 2013. Luiz Flávio solicitou que as 23

reuniões não fossem marcadas nas sextas-feiras. O presidente solicitou que a Rosana verificasse 24

isso agendando previamente. O Presidente justificou a ausência na reunião dos conselheiros: 25

Tarcísio de Souza Gaspar, Marco Antônio Ferreira, Raul Maria Cássia, Everson de Alcântara 26

Tardeli e seus suplentes que não puderam comparecer na reunião. O Presidente solicitou que a 27

secretária verificasse o quórum, estando presente dezessete (17) dos vinte e dois (22) membros, 28

assim, havendo quórum para a reunião. Prosseguindo, item 03. Aprovação da Ata da Reunião 29

do dia 17 de janeiro de 2013. O Presidente colocou em discussão a ata da Reunião 30

Extraordinária de 17 de janeiro de 2013, sendo aprovada por todos, sem observações. Dando 31

continuidade, item 04. Relatório de Gestão 2012. O Presidente disse que convidou a equipe dos 32

pró-reitores para a reunião, para que, caso houvesse alguma dúvida pontual pudesse ser sanada. 33

O Presidente fez uma breve explicação sobre o Relatório de Gestão. Falou que convidou o 34

Camilo para conduzir as atividades. Falou que existe uma comissão para definir um 35

Planejamento Estratégico do IFSULDEMINAS. Lembrou que o PDI vence esse ano de 2013 e, 36

no segundo semestre a partir do orçamento aprovado precisam estabelecer novas metas para o 37

próximo ano. Passou a palavra ao Camilo, que se apresentou, agradeceu a disponibilidade dos 38

conselheiros em estar presente na reunião para a discussão do Relatório de Gestão 2012. Iniciou 39

sua apresentação questionando “O que é um relatório de gestão?” Disse que é uma obrigação 40

legal, um documento de auditoria com opinião bem informada. Leu: “Os relatórios apresentarão 41

os fatos e sua avaliação de uma maneira objetiva, clara e restrita aos elementos essenciais. Os 42

relatórios deverão ser redigidos em uma linguagem precisa e de fácil compreensão (Declaração 43

de Lima sobre Diretrizes para Preceitos de Auditoria)” – depende de coleta de informações e 44

juízos, não é um estudo científico. Disse que a Prestação de Contas deve ser em linguagem 45

precisa e de fácil compreensão, e é momento em que o poder público fala para o cidadão. 46

Salientou que o ponto de vista que tentou manter é o ponto de vista da Instituição. Disse que a 47

portaria de orientação tinha cerca de 156 páginas que falavam quais seriam os conteúdos, o IF 48

tinha de extrair 49 itens e apresentar o Relatório de Gestão, elevando para 349 páginas e os itens 49

aplicáveis ao IFSULDEMINAS totalizavam 96 itens. Apresentou “Qual a mensagem do TCU?” - 50

Lei 4.320/1964 – marco na auditoria no Brasil ela se preocupa com a conformidade jurídica 51

contábil. - Constituição Federal de 1988. - Plano Diretor de Reforma do Aparelho de Estado 52

(1994), gestão por resultados fez com que o TCU acrescentasse os capítulos 1 e 2. A mensagem 53

que surgiu: novos processos administrativos, coleta de mais detalhes, mais auditoria de 54

desempenho, gasto público tem de ser legal e tem de ter motivações e atingir resultados. Disse 55

que a tendência para os próximos anos é um aprofundamento. Apresentou os conteúdos do 56

Relatório de Gestão: Perfil Institucional, disse que foi necessário entender o que é o 57

IFSULDEMINAS. Retrato do IFSULDEMINAS, riqueza institucional: Multicâmpus 58

Inconfidentes, Machado, Muzambinho, Passos, Poços de Caldas e Pouso Alegre – Educação 59

técnica e superior. Pluricurricular: agronomia, informática, administração, licenciaturas. 60

Verticalizados cursos de nível médio (propedêutico e técnico), nível superior e pós-graduação. 61

Integrado à comunidade ampla rede de parceria – estratégias de relação com essa comunidade. 62

Macroprocessos finalísticos ensino, pesquisa e extensão – Cria uma instituição pública para fazer 63

algo. Obrigação legal integralização de ensino pesquisa e extensão. Macroprocessos de apoio 64

execução orçamentária, processos admissionais, obras públicas, gestão de pessoas, 65

sustentabilidade, normatização, comunicação, informatização. O IFSULEDEMINAS tem uma 66

riqueza institucional, democrático, aberto a comunidade. Fatos de 2012 - Exercício 2012. Gerir 67

uma expansão que afeta três áreas: - Oferta educacional. - Ensino, pesquisa e extensão. - 68

Desenvolvimento social. E que provoca: Mudança no perfil dos funcionários; Maior 69

complexidade administrativa – oferta educacional mais variada; Em um contexto de crescente 70

complexidade: Crise financeira de 2008; Mais democracia no país – gera impacto no 71

IFSULDEMINAS; Realizações de Ensino, pesquisa e extensão – integração escola-comunidade; 72

Eventos de extensão 20 mil pessoas; Jornada Científica e Tecnológica 183 trabalhos e 32 73

instituições de ensino; OBAP 364 participantes de 24 estados – competição pela excelência da 74

agricultura; Cursos de capacitação FIC, Pronatec, Mulheres Mil; Pós-graduação especializações, 75

convênios para stricto sensu; Publicações edital de apoio, Revista Agrogeoambiental, livros; 76

Internacionalização Ciência sem fronteiras, intercâmbios; Iniciação científica 189 bolsas CNPq, 77

FAPEMIG e internas; Programa Institucional de Qualificação 95 servidores; Integração escola 78

comunidade Central de Associações de Produtores Orgânicos do Sul de Minas; Estágios 79

estruturação dos programas – (integração, coordenação de atividades); Câmpus pré-expansão 80

(Inconfidentes, Machado e Muzambinho); Comparação: expansão de vagas nos Câmpus 81

Muzambinho e Machado, presenciais e a distancia, estratégias de condução: expansão, 82

organização interna e robustecimento de estruturas. Câmpus Novos (Pouso Alegre, Poços de 83

Caldas e Passos), Quadros reduzidos de profissionais, Prédios provisórios. Em 2012 houveram: 84

Construção das sedes, Contratações, Unidades gestoras próprias. Disse que a Meta para 2013 dos 85

câmpus novos é mais 55 técnicos administrativos e mais 60 docentes, entrega de obras e 86

conseguiriam ter 1200 alunos. O que fica de 2012? - Variedade de serviços; - Aperfeiçoamento 87

dos câmpus pré-expansão. - Implantação dos câmpus novos. Esses aspectos colocam o 88

IFSULDEMINAS em novos desafios. A liberação de novos códigos de vagas (servidores) 89

depende dos ministérios. Funcionários: quem são eles? O funcionário típico do 90

IFSULDEMINAS é Jovem - Com pós-graduação, traz ao IFSULDEMINAS – energia e boa 91

formação, mais pode ser: inexperiente e instável ou flexível. Sobre a Gestão Patrimonial, em 92

2011: apenas imóveis; 2012: mais detalhes dos Imóveis; Frota de veículos, Gestão patrimonial 93

completa. O Relatório de Gestão caminha para uma Gestão patrimonial completa. A Gestão de 94

tecnologia da informação é importante porque é estratégica, ela é relacionada a organização de 95

alto desempenho. A informatização crescente fora e dentro das organizações e os impactos 96

amplos. E coloca desafios: alto custo; pressão por mais planejamento; escassez de mão de obra; 97

relação das pessoas com as tecnologias (todos são capazes de usar?). Com relação a 98

Sustentabilidade: Preocupação recente as comissões de sustentabilidades começaram em 2012; 99

Grupos de trabalho Comitê de sustentabilidade e comissões de coleta seletiva solidária; Decreto 100

5.940, de 25 de outubro de 2006 descarte social de resíduos; A3P (Programa do Ministério do 101

Meio Ambiente) agenda ambiental da administração pública; Consumo papel, energia e água. 102

Sobre Controle interno: Estruturação recente começou em 2010 no IFSULDEMINAS; Campo 103

vasto de obras, contratos, pregões eletrônicos, serviços terceirizados. O IFSULDEMINA tem 104

apenas dois auditores, ambos formados em Direito. Camilo terminou a apresentação, agradeceu a 105

todos e se colocou a disposição para eventuais questionamentos. O Presidente agradeceu ao 106

Camilo pelo seu desempenho e aos integrantes das pró-reitorias presentes na reunião pela 107

colaboração na elaboração do Relatório de Gestão. Logo após colocou em discussão. Luiz Flávio 108

disse que na página 39 do Relatório de Gestão é interessante constar, buscar esse objetivo, meta 109

20 alunos para 1 professor e a dificuldade de novos códigos de vaga. Camilo explicou que essa 110

relação consta do Termo de Metas, o cálculo desses indicadores é complexo e difícil. Disse que 111

há duas semanas para entregar o relatório foi alterado, e teve de atualizar o relatório. O 112

Presidente falou para o Camilo que seria interessante colocar um parágrafo explicando essa 113

meta. Na página 47 ficou com os seguintes dizeres: “O resultado desse indicador em 2012 é 114

85,45 (Quadro 1). A cada ano o IFSULDEMINAS amplia o número de alunos matriculados e 115

por isso precisa aumentar proporcionalmente o quadro de professores, pois, de acordo com o 116

Termo de Metas firmado pelo IFSULDEMINAS com o Ministério da Educação através do 117

intermédio da Secretaria de Educação Profissional e Tecnológica, a relação Docente x Discente 118

ideal é de 20 alunos por docente. No cálculo da relação professor-aluno, foi usada a somatória 119

dos alunos matriculados em cursos regulares (presenciais e a distância) e alunos matriculados 120

nos cursos FIC (Formação Inicial e Continuada de Trabalhadores) em sua totalidade, o que 121

elevou o resultado desse indicador. Assim, o IFSULDEMINAS opera com uma taxa de alunos 122

por professor quatro vezes maior do que a recomendada pelo Termo de Metas (Tabela 6). Se o 123

cálculo deste indicador considerasse os cursos FIC de 160 horas, numa relação 4x1, a relação 124

alunos por professor 36,81, quase o dobro do estipulado pelo Termo de Metas.” Luiz Flávio 125

falou que tem uma sugestão para o parágrafo: “Essas ações tiveram lugar paralelamente às 126

tarefas de rotina da Assessoria de Comunicação: produção de notícias para os sites do 127

IFSULDEMINAS, envio de comunicados à imprensa, produção de artes gráficas, redação de 128

textos institucionais, clipagem de notícias, produção da newsletter do IFSULDEMINAS, 129

publicação de editais, atualização do mural institucional, divulgação de informações por e-mail, 130

auxílio em eventos (formaturas, visitas técnicas e palestras) e manutenção do portal 131

institucional.” Referenciar ao termo de metas. Na página 44, “O IFSULDEMINAS incentiva e 132

libera os professores para capacitação e qualificação com o intuito de prepará-los para prestar 133

uma educação de qualidade aos educandos. Houve, em consequência, elevação da proporção de 134

doutores entre os professores efetivos.” Acrescentar: Uma reelaboração em 2013 visará agregar 135

mais eficiência ao programa de incentivo à qualificação docente.” Leonardo falou que na página 136

37. Descrição do programa PIBID. Sua sugestão é discorrer mais sobre o programa, mencionar o 137

que é, melhorar o texto com mais informações sobre o programa. Cleber falou que o PIBID está 138

vinculado à PROEX, disse que enviou relatório com mais de 100 páginas relacionadas com tem 139

detalhes em relação aos programas. Foi aprovado o seguinte texto: “80 graduandos das 140

licenciaturas do IFSULDEMINAS foram beneficiados pelo Programa Institucional de Bolsa de 141

Iniciação à Docência (PIBID) e tiveram bolsas financiadas pela CAPES (Coordenação de 142

Aperfeiçoamento de Pessoal de Nível Superior) com o propósito de inseri-los no contexto das 143

escolas públicas desde o início da sua formação acadêmica. Os graduandos executaram projetos 144

de iniciação à docência que beneficiaram 4.800 alunos da rede pública de ensino básico e que 145

foram condizentes com a determinação legal que o IFSULDEMINAS tem de formar professores. 146

Outros 45 estudantes do IFSULDEMINAS, esses dos cursos técnicos e dos bacharelados, 147

receberam bolsas de Extensão e Cultura para projetos de fomento à sustentabilidade e ao 148

empreendedorismo social.” Luiz Flávio trouxe, a pedido do Tarcísio uma sugestão de que seja 149

retirado ou reescrito, na página 32, o parágrafo: “Em 2012, o Pronatec (Programa Nacional de 150

acesso ao Ensino Técnico e Emprego) impactou o IFSULDEMINAS e toda a rede federal de 151

educação profissional e tecnológica. O objetivo do programa é congregar todas as ações de 152

qualificação profissional em um único programa. Foram matriculados 1.250 alunos em 2012, 153

com previsão de mais de nove mil para em 2013.” Luiz Flavio defendeu que pode ser reescrito 154

de forma a mostrar que alguns colegas de trabalho deixam de lado suas atividades docentes para 155

se dedicar ao Pronatec. José Pereira disse que vê de uma maneira positiva, e disse que é uma 156

opção do professor. Alexandre falou que a seu ver esse projeto traz a autonomia do professor e 157

do aluno, é algo a mais, vê também o lado positivo. Luiz Carlos disse que o professor vai 158

ministrar o curso se ele quiser, com relação aos alunos é uma oportunidade e não acredita que o 159

programa venha a prejudicar. Camilo falou que o Pronatec é um projeto novo, que tem de ouvir 160

mais pessoas, fazer coleta de dados, o termo “impactou” está no sentido que que é era um projeto 161

desconhecido, algo novo para a Rede Federal. O Presidente disse que do ponto de vista de 2012 162

o texto está ok, não há juízo de valor e o paragrafo está adequado e ficou o indicativo de o 163

Conselho discutir o Programa posteriormente, em reunião ordinária. Todos concordaram. Outra 164

sugestão do Tarcísio foi de criar um grupo para traçar metas, relação professor/ aluno, e que o 165

Conselho esteja próximo para rever essa questão. Camilo explicou que essa sugestão de ação é 166

para os próximos anos e não enquadra no Relatório. O Presidente colocou em votação o 167

Relatório de Gestão 2012, sendo aprovado com as alterações. Logo após agradeceu ao Camilo e 168

aos Pró-reitores pela participação na reunião. Dando continuidade, item 04. PAINT – Plano 169

Anual de Atividades da Auditoria Interna 2013. Gabriel explicou que PAINT – Plano Anual de 170

Atividades da Auditoria Interna 2013 é um Plano que deve ser encaminhado a CGU – 171

Controladoria Geral da União. Para fazer frente às necessidades de auditoria interna no Instituto 172

Federal de Educação, Ciência e Tecnologia do Sul de Minas Gerais - IFSULDEMINAS, e em 173

cumprimento ao que estabelece a Instrução Normativa CGU/PR nº 01, de 03 de janeiro de 2007, 174

foi elaborado o Plano Anual de Atividades de Auditoria Interna – PAINT para o exercício de 175

2013. Foram relacionados os procedimentos de análise que serão adotados nas unidades 176

administrativas consideradas de maior relevância e grau de risco. No decorrer do exercício 177

poderão ser incluídos outros setores para ser objeto de auditoria. Paralelamente às atividades de 178

auditoria, o setor de Auditoria Interna auxiliará as unidades administrativas na elaboração dos 179

seus controles internos, visando ao seu aprimoramento, sem limitar o trabalho dos servidores que 180

irão desempenhar as atividades técnicas. Para as atividades de auditoria serão automatizados 181

alguns procedimentos no sentido de gerenciar o controle das informações das auditorias 182

realizadas, tanto pela auditoria interna do IFSULDEMINAS como pelos órgãos de controle 183

(CGU e TCU). Para tanto, serão criadas ferramentas de controle para melhor identificação dos 184

fatores de riscos. Tendo em vista o conteúdo do Ofício nº 32595/DSEDU I/DS/SFC/CGU-PR, 185

esta Auditoria Interna adequou o conteúdo do seu Plano Anual de Atividades, conforme o 186

proposto. Incluímos os seguintes itens ao PAINT 2013: 1- Avaliação da situação das 187

transferências da UJ, dando ênfase para Fundações de Apoio e outras Entidades Privadas Sem 188

Fins Lucrativos; 2- Avaliação da regularidade dos Processos Licitatórios realizados, dando ênfase 189

para Fundações de Apoio e outras Entidades Privadas sem Fins Lucrativos; 3- Avaliação sobre a 190

gestão do patrimônio imobiliário de responsabilidade da UJ classificado como “Bens de Uso 191

Especial” de propriedade da União ou locado de terceiros, e 4- Avaliação da aderência aos 192

critérios de sustentabilidade ambiental. O Presidente colocou em votação, sendo aprovado por 193

todos. Finalizada a pauta e não havendo mais nada a tratar o Presidente agradeceu novamente a 194

todos pela presença e declarou encerrada a reunião às onze horas e cinquenta e cinco minutos. 195

Eu, _________________ Rosana Aparecida Rennó Moreira Aleixo, Secretária “ad hoc” deste 196

Conselho, lavrei a presente Ata, que após apreciação será assinada por todos os presentes. Pouso 197

Alegre, vinte e cinco de março de dois mil e treze. 198

Sérgio Pedini Presidente do Conselho Superior ______________________

Luiz Flávio Reis Fernandes Representante dos Docentes ______________________

José Pereira da Silva Junior Representante dos Docentes ______________________

Washington Bruno Silva Pereira Representante dos Discentes ______________________

Oswaldo Lahmann Santos Representante dos Discentes ______________________

Dreice Montanheiro Costa Representante dos Discentes ______________________

Maria Inês Oliveira da Silva Rep. dos Técnicos Administrativos ______________________

Débora Jucely de Carvalho Rep. dos Técnicos Administrativos ______________________

Cleonice Maria da Silva Rep. dos Técnicos Administrativos ______________________

Tales Machado Lacerda Representante dos Egressos ______________________

Leonardo de Alcântara Moreira Representante dos Egressos ______________________

Alexandre Magno de Moura Representante das Entidades Patronais ______________________

Andréia de Fátima da Silva Rep. das Entidades dos Trabalhadores ______________________

Jésus de Souza Pagliarini Rep. do Setor Público ou Estatais ______________________

Luiz Carlos Machado Rodrigues Rep. dos Diretores Gerais dos Campi ______________________

Ademir José Pereira Rep. dos Diretores Gerais dos Campi ______________________

Walner José Mendes Rep. dos Diretores Gerais dos Campi ______________________

