


SERVIÇO PÚBLICO FEDERAL
MEC-SETEC
INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE MATO GROSSO
COLÉGIO DE DIRIGENTES

ATA DA REUNIÃO ORDINÁRIA COLÉGIO DE DIRIGENTES DO IFMT

Data: 21/10/2016 – Das 08h às 18h	Local: Sala de reunião do Gabinete da Direção do campus Cuiabá
---	--

PRESENCAS

PRESIDENTE

José Bispo Barbosa	Reitor do IFMT
--------------------	----------------

PRÓ-REITORES

Glaucia Mara de Barros	Pró-Reitora de Desenvolvimento Institucional
Elson S. Almeida	Pró-Reitor Substituto de Extensão
Marilane Alves Costa	Pró-Reitora de Ensino
Tulio Vasconcelos Figueiredo	Pró-Reitor de Administração
Wander Miguel de Barros	Pró-Reitor de Pesquisa e Inovação

DIRETORES GERAIS DE CAMPUS

Alex Sandro Siqueira da Silva	Diretor-Geral do Campus Pontes e Lacerda
Carlos André O. Câmara	Diretor-Geral do Campus Sorriso
Dimorvan Alencar Brescancim	Diretor-Geral do Campus Primavera do Leste
Fábio Luis Bezerra	Diretor-Geral do Campus Campo Novo do Parecis
Gilcélio Luiz Peres	Diretor-Geral do Campus Avançado Tangará da Serra
Gilma Silva Chitarra	Diretora Geral do Campus Avançado Sinop
João Germano Rosinke	Diretor-Geral do Campus Avançado Guarantã do Norte
João Vicente Neto	Diretor-Geral do Campus Avançado de Lucas do Rio Verde
Josdyr Vilhagra	Diretor-Geral do Campus Barra do Garças
José Luiz de Siqueira	Diretor-Geral do Campus São Vicente
Julio César dos Santos	Diretor-Geral do Campus Alta Floresta
Maria Auxiliadora de Almeida	Diretora Geral do Campus Avançado de Diamantino
Nelson Yoshio Ito Suzuki	Diretor-Geral do Campus Cuiabá
Noemi dos Reis Corrêa	Diretora Geral Substituta do Campus Juína
Osmar Antonio Magnabosco	Diretor-Geral do Campus Rondonópolis
Paolo Targioni	Diretor-Geral Substituto do Campus Cáceres

Rafael de Araujo Lira	Diretor-Geral do Campus Confresa
Sandra Maria de Lima	Diretora Geral do Campus Várzea Grande
Suzana Aparecida da Silva	Diretora Geral do Campus Cuiabá - Bela Vista

ASSESSORIA DO CODIR/IFMT

Nádia Louise D. S. Freitas	Secretária
Willian Silva de Paula	Mediador da Reunião

PAUTA

21-10-2016

INFORMES DOS PRÓ-REITORES

-Wander Barros, Pró-Reitor de Pesquisa e Inovação, agradeceu aos Campi por participarem da semana de ciência e tecnologia, bem como pediu para que sejam elaborados mais eventos como esse, com a finalidade de que a sociedade obtenha maiores conhecimentos acerca do Instituto. Comentou sobre uma jornada em Pontes e Lacerda, no qual foi levado alunos do mestrado para apresentarem suas experiências. Disse que a PROPES é muito questionada acerca de DINTER e MINTER e, a CAPES informou que está suspenso até segunda ordem novas propostas, todavia, as propostas que já foram encaminhadas serão avaliadas. Pediu para que os Campi façam um levantamento a respeito de professores que tenham interesse em trabalhar com pós-graduação com o objetivo de atender os requisitos da CAPES.

-Marilane Costa, Pró-Reitora de Ensino, informou que foram protocolados no sistema Emec os pedidos de reconhecimento de cursos de alguns Campus, como também está mantendo diálogos com os coordenadores de cursos à distância para a reformulação dos PPCs. Disse também que o Educacenso reabriu para correção e preenchimento dos dados, do dia cinco de outubro até o dia quatro de novembro. Expôs que recentemente foi incluída no Fórum de Dirigentes de Ensino e com isso, recebe vários documentos que trata do regulamento do ensino a distância. Expressou que pediu aos Campi para que fizessem um debate acerca da reformulação do ensino médio, porém ainda não obteve respostas. Informou sobre como estão organizadas as visitas da PROEN aos Campi, sendo que já foram visitados oito Campi. Estão sendo encaminhados relatórios dessas visitas. Exprimiu a dificuldade de reunir com a equipe gestora, pois nem sempre esses gestores estão no Campus no momento da visita. Explicou alguns problemas encontrados nos Campi e como estão sendo resolvidos. Por outro lado observou várias experiências positivas. Pediu desculpas a PROAD pelo atraso no calendário das visitas devido as paralisações que estão ocorrendo. Propôs uma reunião com os dirigentes de ensino com a finalidade de discussão sobre alguns procedimentos unificados, entre outros assuntos. Falou ao

Professor Wander e a PROEX, que é necessário agendar uma reunião para discutir assuntos que perpassam ensino, pesquisa e extensão. Informou também que aumentou o número de equipamentos do sistema acadêmico e caso haja alguma dúvida, procurar a PROEN. Estão tentando solucionar os problemas de ingresso dos alunos no Instituto, mas é necessário discutir quais estratégias estão dando resultados positivos. Existem cursos que estão tendo pouquíssima procura, devendo ser mais divulgados, sendo necessário a tomada de algumas providências, pois esses cursos podem causar problemas.

Devido a demora de correção das provas, foi solicitado pelo Presidente José Bispo que seja enviado imediatamente os cartões respostas para leitura, com o objetivo de antecipação de todos os procedimentos já no início de dezembro.

Em seguida discutiu-se formas de aumentar e fazer com que permaneça o número de alunos dos cursos subsequentes, visto que é um público de muita evasão. Sobre isso, o Presidente José Bispo sugeriu que seja feito grupos de trabalhos compostos por diretores-gerais e pela PROEN com a finalidade de se trabalhar essas questões. O Presidente acredita ainda que deve ser feito trabalhos de divulgação.

- Túlio Marcel Rufino de Vasconcelos Figueiredo, Pró-reitor de Administração, comunicou acerca dos cursos de capacitação realizados em parceria com a Diretoria Sistêmica de Gestão de Pessoas. Manifestou felicidade pela participação dos gestores em alguns dos cursos. Explicou que os cursos de capacitação terá um total de trezentos e sessenta capacitados. Falou sobre os cursos que já foram realizados e sobre os que ainda serão executados, além dos cursos com a Professora Gláucia e os do RH. Posteriormente expôs as visitas que a PROAD tem efetivado nos Campi com o propósito de reuniões de alinhamento com o Diretor-Geral e com a equipe do DAP. Pediu para que todos fiquem atentos aos prazos disponibilizados em Memorando Circular acerca do encerramento do exercício 2016. Informou que quem não executou o crédito do PRONATEC, dia três de novembro será recolhido. Quanto ao orçamento de 2016, está aguardando o remanejamento.

Este ano a assistência do Campus foi dividida em Plano Orçamentário para atender o aluno diretamente e outro Plano Orçamentário para contratar empresas. Foi pedido o remanejamento de um para o outro, porém está em aguardo. Expôs que o MEC disponibilizou vinte e dois milhões para gastos com natureza de despesas, no entanto já foram gastos vinte e quatro milhões e para evitar que esse número só aumente, orienta-se que anule o empenho de despesas para o fim do ano e reforce o que precisa. José Bispo informou que as contas do Instituto Federal do Rio Grande do Norte estão irregulares conforme saiu em relatório civil, sendo feito pedido de exoneração do Reitor, do Diretor de Gestão de Pessoa e de uma série de servidores do Instituto. Deve-se então, tomar maiores cuidados. Túlio informou ainda que em relação ao PRONATEC, já receberam da PROEX o quantitativo de cada Campus e será repassado na data de hoje. Esclareceu que o MPOG encaminhou o limite de gastos com natureza de despesas para o MEC, de modo que o MEC não estabeleceu o limite de cada unidade, sabia-se que existia um limitador, todavia não se sabia quanto era esse limite. O Presidente esclareceu que em relação ao PRONATEC, chegou um orçamento para ser empenhado. No

entanto, pediu atenção de quem tem PRONATEC, uma vez que não adianta receber recurso se não possuir os alunos, pois na hora de prestação de conta terá de ser feita a devolução do recurso.

- Gláucia Mara de Barros, Pró-Reitora de Desenvolvimento Institucional, informou que o Fórum de Desenvolvimento Institucional está pedindo que seja encaminhado algumas experiências exitosas dos Campi do IFMT. Disse que encaminhará na segunda feira um memorando circular para todos os presentes contendo o prazo de até o dia quatro de novembro para que todos enviem essas experiências exitosas.

No próximo CODIR será apresentado o modelo do uniforme pensado pela comunicação do IFMT.

O convênio junto a FUNASA foi retomado e o primeiro Campus que terá um poço artesiano furado será o de Várzea Grande. Sobre isso, José Bispo pediu atenção a prestação de contas para a FUNASA.

Foi adquirido vários softwares na área de engenharia, o que garante maior agilidade.

O curso sobre indicadores tem previsão para acontecer em novembro. Gláucia esclareceu que em novembro acontecerá também a capacitação da comissão para utilizar o SEI, visto que em dezembro o sistema estará em funcionamento no IFMT. A capacitação começará com o Departamento de Ensino e com a Pró-Reitoria de Ensino, com intenção de se expandir para todo o IFMT.

Maria Auxiliadora, Diretora Geral do Campus Avançado de Diamantino, levantou a questão das Eleições para eleger as Comissões Eleitorais Locais. Ocorreram problemas como falta de comunicação entres os Campi e a Comissão Eleitoral Preliminar o que resultou em uma eleição muito atropelada. Sobre esse assunto, Suzana Aparecida da Silva, Diretora Geral do Campus Bela Vista, expressou que foi desorganizado e, que o Presidente da Comissão Eleitoral Preliminar não respondia as tentativas de comunicação. Polos de educação a distância não tinham conhecimento sobre as urnas que receberam para que fossem executadas as votações. Diante do exposto, o Presidente José Bispo, disse que deve ser cobrado dos colegas professores que estavam dentro da Comissão Eleitoral Preliminar, uma vez que segundo seu ponto de vista, não caberia a presidência da Comissão a um aluno. José Bispo disse ainda que isso serve de experiência para as próximas eleições. Foi levantado ainda, a questão de Campus que não tiveram candidatos para algum dos segmentos. Acerca disto, Gláucia esclareceu que não completando os segmentos, o Reitor faria um encaminhamento designando quais seriam os representantes, o que foi pugnado, e determinado que os casos omissos seria decidido pela Comissão Eleitoral Preliminar.

Em seguida a professora Marli informou que tem recebido processos pedindo autorização para atendimento especial de candidatos que prestarão o processo seletivo do ensino médio integrado. Esclareceu que não é com ela o procedimento e sim materializado no próprio Campus, exemplificando com o uso do profissional intérprete para atender aos Surdos, que caso o Campus não tenha é necessário providenciar. No entanto, caso o Campus tenha o profissional não é necessário esperar a autorização. O Presidente aproveitou o assunto e

informou que candidato sem documento não fará a prova.

- José Bispo Barbosa, Presidente do CODIR, disse que tem diminuído o número de diretores e pró-reitores que estão participando da REDITEC, pediu para participarem do evento.

Informou que dia oito de novembro terá uma audiência pública no Senado Federal sobre a PEC 241 sendo que a Rede Federal deve estar presente para trabalhar a respeito dessa PEC. Segundo o Ministro o Instituto Federal não será atingido pela PEC 241 por ser de nível técnico e tecnológico. No entanto, participar da audiência no dia oito é uma forma de se fazer uma pressão, uma vez que somente o Senado poderá fazer alterações na PEC 241.

CONJUNTURA NACIONAL

O Presidente Expressou que não é momento de Fora Temer. Sobre isso, Dimorvan expôs que deve-se fazer um movimento unificado para trabalhar, para discursar de forma igualitária. Assim, José Bispo disse que deve-se ler todas as páginas dos documentos para refletir e saber discutir em Brasília no dia oito. Disse também, que sugerirá ao CONIF uma reunião geral para a discussão sobre esses assuntos. Em seguida, os dirigentes expuseram suas opiniões acerca do assunto, bem como acerca da concepção que se tem a respeito da educação no Instituto Federal. Resolveu-se então, construir GTs com a finalidade de estudar minuciosamente os documentos para a audiência em Brasília no dia oito de novembro.

Evertom, expôs sua consonância com as falas dos dirigentes acerca de um estudo detalhado dos documentos. Disse que o que está em discussão agora é o conceito de uma greve geral unificada, porém grande parte dos servidores ainda não entenderam e falam sobre fazer greve. Existem algumas centrais e sindicatos que estão tentando implementar, em primeiro momento o SINASEFE, que emitiu uma data com orientação de greve geral unificada, que seria no início de outubro, porém vários sindicatos se reuniram e perceberam que a categoria ainda não estava preparada, não assimilaram ainda o que estava acontecendo, que seria necessário fazer as paralisações, as pontuações com os estudantes, com os servidores, mudando a data para onze de novembro. Aconteceu uma nova reunião, apontando então uma nova data para o dia vinte e cinco de novembro. No entanto, muitos servidores ainda não assimilaram, dizendo que o assunto não está sendo discutido e entraram de greve, como é o caso de Confresa. Evertom disse ainda que são três coordenadores do sindicato e que não foi em Confresa para não ferir a autonomia de outro coordenador. Informou que está levando para todos os servidores um trabalho de conscientização, de mobilizações, além de pedir o apoio da sociedade e dos estudantes para focar no que poderia ser incluído como ementa nesses projetos.

O Presidente perguntou se Confresa pode entrar mesmo de greve, em resposta Evertom disse que eles possuem autonomia para deflagrar a greve sim. Gláucia mencionou que é preciso esclarecer o conceito de greve geral unificada, porque não adianta um Campus sozinho entrar de greve, será apenas prejuízo especificamente para o Campus, deve-se trabalhar na unidade. Gláucia disse ainda que é necessário sentar os

três coordenadores e construir uma mesma ideologia. José Bispo expôs a importância de saber o que está acontecendo, visto que existem pessoas infiltradas dentro das instituições que são fechadas. Disse ainda que o Ministro é muito inconsequente, uma vez que ele posta tudo o que faz nas mídias sociais, sendo que lançou uma nota dizendo que cento e oitenta e cinco escolas ocupadas no Brasil atrapalharia o ENEM. Isso foi exposto no Facebook imediatamente após ser lançado a nota no MEC. Nelson, Diretor-Geral do Campus Cuiabá, informou que os alunos vão ocupar a Instituição na segunda-feira. José Bispo disse que não se pode proibir os alunos de ocuparem as escolas, mas é necessário tomar muito cuidado, uma vez que se o pessoal não trabalhar perderá recursos.

CONJUNTURA LOCAL

O membro do conselho superior, Matheus, aproveitou a presença de todos os Diretores-gerais para realizar uma fala a respeito do Encontro dos Estudantes de Ensino Técnico, que acontecerá nos dias doze e treze de novembro em Brasília. O gabinete do Campus Cuiabá que liderará essa viagem, fornecendo ônibus, porém é preciso uma mobilização de todos os presentes. Está sendo fornecido duas vagas por Campus. Os alunos interessados devem estar procurando o gabinete do seu Campus para fazer a solicitação de diárias. São quarenta e quatro vagas no total.

Em seguida foram criados os Grupos de Trabalho – GT, com a finalidade de estudar os três documentos para a audiência pública dia oito de novembro em Brasília. Os grupos foram constituídos da seguinte forma: GT – PEC 241 – Congela as despesas do Governo Federal, com cifras corrigidas pela inflação, por até 20 anos. Integrantes: JOÃO GERMANO (Presidente) – Diretor-Geral Campus Avançado Guarantã do Norte, JOSDYR VILHAGRA – Diretor-Geral Campus Barra do Garças, JOSÉ BISPO – Reitor, NELSON SUZUKI – Diretor-Geral Campus Cuiabá, TULIO VASCONCELOS – Pró-reitor de Administração, RAFAEL LIRA – Diretor-Geral Campus Confresa, GILMA CHITARRA – Diretora Geral Campus Avançado Sinop.

GT – MEDIDA PROVISÓRIA 746/2016 – Institui a Política de Fomento à Implementação de Escolas de Ensino Médio em Tempo Integral, altera a Lei nº 9.394, de 20 de dezembro de 1996, que estabelece as diretrizes e bases da educação nacional, e a Lei nº 11.494 de 20 de junho 2007, que regulamenta o Fundo de Manutenção e Desenvolvimento da Educação Básica e de Valorização dos Profissionais da Educação, e dá outras providências. Integrantes: SANDRA LIMA (Presidente) – Diretora Geral Campus Várzea Grande, CACILDA GUARIM – Diretora do Ensino Médio/PROEN, NAIR OLIVEIRA – Pedagoga/PROEN, SUZANA SILVA – Diretora Geral Campus Cuiabá Bela Vista, JOÃO VICENTE – Diretor-Geral Campus Avançado Lucas do Rio Verde, CARLOS CÂMARA – Diretor-Geral Campus Sorriso, DIMORVAN BRESCANCIM – Diretor-Geral Campus Primavera do Leste, OSMAR MAGNABOSCO – Diretor-Geral Campus Rondonópolis, GILCÉLIO PERES – Diretor-Geral Campus Avançado Tangará da Serra, ALEX SILVA – Diretor-Geral Campus Pontes e Lacerda.

GT – ESCOLA SEM PARTIDO

O projeto de lei 193/2016, de autoria do senador Magno Malta (PR-ES), inclui entre as diretrizes e bases da educação nacional o programa Escola sem Partido.

Uma educação apartidária, sem doutrinação e livre de ideologias. Esses são os princípios defendidos no projeto Escola sem Partido (EsP), que tem despertado profunda polêmica entre pais, professores e estudantes. Integrantes: MARILANE COSTA (Presidente) – Pró-reitora de Ensino, MARIA AUXILIADORA – Diretora Geral Campus Avançado Diamantino, CARLOS CÂMARA – Diretor-Geral Campus Sorriso, ELIZABETH CUNHA – Técnica em Assuntos Educacionais/PROEN, ALEX SILVA – Diretor-Geral Campus Pontes e Lacerda.

Posteriormente, o Presidente lembrou a todos que cem por cento do custeio foi liberado, porém existem dificuldade para executar em função da Portaria 67 do MPOG. Semana que vem será liberado o recurso que cada um pode receber. É importante não esquecer que dia cinco de novembro é o último dia para empenho de destaques e plano de trabalhos e, dia dez o último dia para empenho geral. Caso alguém não consiga empenhar o investimento é só avisar para a Reitoria para ser feito o repasse para os demais, uma vez que não pode devolver recurso para Brasília.

CALENDÁRIO REFERÊNCIA DO IFMT – ANO LETIVO DE 2017

Nair iniciou lembrando a apresentação do calendário referência três meses atrás, com a finalidade de os Diretores-gerais realizarem sugestões para serem efetuadas as mudanças necessárias. Em seguida apresentou os dias letivos, feriados, pontos facultativos, eventos, entre outros, de todos os meses do ano de 2017. Alguns pontos foram questionados pelos presentes, visto que não estaria em consonância com o calendário atual de seu Campus. Foi questionado também, períodos de vestibulares, períodos de matrículas, devido acontecerem em um pequeno espaço de tempo. José Bispo sugeriu para que todos trabalhem com o mesmo Edital e só adequem as datas de acordo com o seu Campus. Alguns Diretores apontaram que algumas datas do Calendário Referência não atende as necessidades de seu Campus. Foram realizadas algumas mudanças para melhor adequação do calendário referência com a realidade dos Campi. Marilane reforçou a atenção para os dias de férias que devem ser quarenta e cinco dias, bem como comunicou que a PROEN não tem o poder de alterar o calendário, pois o mesmo é decidido no CODIR.

Posteriormente, os membros da Comissão Eleitoral Preliminar compareceram a reunião para realizar alguns esclarecimentos. Osvaldo, Presidente da supracitada Comissão, discursou brevemente acerca dos trabalhos realizados por eles e abriu espaço para que os presentes pudessem fazer seus questionamentos. Gláucia expôs que a questão principal era a respeito dos Campi que não preencheram o número de candidatos a serem votados. Osvaldo explicou que no primeiro Regulamento publicado, havia um capítulo dizendo que no caso do não preenchimento de candidatos nos três segmentos caberia ao Presidente do CONSUP em parceria com a Comissão indicar os nomes. No entanto, verificou-se três recursos contra esse capítulo, resultando na exclusão do artigo no Regulamento. Para fazer essa indicação, foi discutido enquanto Comissão, eliminar os servidores que possuem CD, todavia, serão debatidos os demais critérios. Prontamente, Osvaldo pediu para

que os presentes discursassem sobre quais critérios seriam levados em consideração no momento da indicação. Alguns expuseram suas opiniões acerca do assunto, bem como pontuaram os seus trabalhos de convencimento para com os servidores dos seus Campi se candidatarem. Gláucia falou que agora a Comissão Central Preliminar possui as sugestões do CODIR, bem como autonomia para resolver as questões. Osvaldo relatou que colocaria a própria mesa receptora para completar o número de candidatos, porém já entraram em contato e a maioria não aceitou. Disse ainda que será encaminhado no e-mail dos presentes como foi realizado o processo de escolha. Osvaldo encerrou explicando como funcionará as eleições da Comissão Central.

Logo depois, o Diretor de Extensão, Elson Santana, informou o fechamento do Edital do Projeto Rondon no próximo dia vinte e cinco, como também explicou os trabalhos que estão sendo realizados. Falou sobre o sucesso do Edital 056. Pediu para que sentem com o coordenador de extensão e conversem sobre os editais, divulgando-os na comunidade. Finalizou dizendo sobre os acontecimentos dos jogos em Brasília.

AValiação DE CURSOS SUPERIORES

Luciana, Diretora de Graduação, apresentou a Legislação que compete avaliar os cursos superiores, bem como o Instrumento de Avaliação que traz todos os tópicos que serão verificados no momento que a Comissão de Avaliação vai aos Campi avaliar os cursos. Esse Instrumento de Avaliação possui três dimensões diferentes e cada dimensão possui indicadores mostrando com clareza o que o avaliador procura nos cursos e no Campus. Exibiu as três dimensões, como também seus indicadores, mostrando os critérios que levam o curso a obter nota máxima. Expôs exemplos de algumas dimensões que trazem alguma preocupação, visto que existem alguns PPCs que já foram protocolados e estão aguardando a data de visita dos avaliadores, porém não contemplam essas dimensões. A PROEN não tem como instituir que a equipe reformule o PPC, esta é uma atitude do Campus, o papel da PROEN é apoiar, orientar e analisar. Luciana solicitou a cada um dos Diretores-gerais, a observação dos PPCs do seu Campus, pois se for de 2012 para trás, com certeza necessita de reformulação e, os mais recentes, caso tenham alguma pendência. Marilane informou que já havia abordado a necessidade de se rediscutir os currículos, propondo então em iniciar pelos cursos de licenciatura em matemática, sendo que a coordenação de curso dos Campi Juína e Campo Novo do Parecis já apontaram a necessidade de reformulação do PPC e, no Campus Bela Vista já está sendo elaborado o PPC de licenciatura em matemática, fazendo-se dessas reformulações uma experiência inicial. Luciana finalizou deixando a PROEN a disposição para sanar quaisquer dúvidas, como também reforçou o pedido para os diretores realizarem um levantamento de seus cursos com a finalidade e evitar problemas futuros. Sobre isso, o Presidente José Bispo, solicitou que Luciana enviasse esse pedido através de memorando para todos os Diretores-gerais com o objetivo de os mesmos tomarem tais providências.

EVENTO SOBRE GÊNERO-UFMT/IFMT

Marilane Alves Costa, Pró-Reitora de Ensino, informou que está sendo feito um diálogo com a UFMT, com o

professor Bene Marcelo de Jesus que é coordenador geral de um evento chamado Vamos Falar de Gênero? O segundo seminário desse evento acontecerá de três a cinco de abril de dois mil e dezessete, sendo que essa parceria IFMT e UFMT, resultará em publicações, eventos e ações. Então a UFMT está pedindo a indicação de uma pessoa para acompanhar esses diálogos.

Diante das visitas que a PROEN tem realizado nos Campi, percebe-se que muitos questionam se podem ou não falar sobre gênero, neste caso a resposta da PROEN é que sim.

Será encaminhado os prazos para a indicação do servidor que realizará o acompanhamento do evento.

Posteriormente, Bruno apresentou a planilha de recursos do PRONATEC que já está desde ano passado planejado e cadastrado no Simec, todavia, somente agora foi liberado. Dimorvan Alencar Brescancim, Diretor-Geral do Campus Primavera do Leste, pediu cópia de todos os documentos.

CALENDÁRIO 2017 – PÓS-GRADUAÇÃO ALIMENTOS E ENSINO

Wander Miguel de Barros, Pró-Reitor de Pesquisa e Inovação, apresentou o Calendário Acadêmico 2017 da Pós-Graduação em ciência e Tecnologia de Alimentos informando que não possui muitas diferenças do Calendário Referência, no qual foi aprovado pelo CODIR e deve ser homologado via Plataforma Sucupira. Wander disse também que a CAPES divulgou novos mestrados aprovados.

REUNIÃO DE ALINHAMENTO COM REITOR E DIRETORES GERAIS

José Bispo Barbosa expressou preocupação com as ocupações nas escolas, uma vez que os alunos estão sendo influenciados por professores. Disse que é inevitável as ocupações, todavia é preciso preservar a Instituição.

Nelson Yoshio Ito Suzuki, Diretor-Geral do Campus Cuiabá, explicou a situação do seu Campus, onde aconteceu um confronto entre alunos, visto que os alunos do ensino superior não queriam a ocupação, diferente dos alunos do ensino médio.

Rafael de Araújo Lira, Diretor-Geral Substituto do Campus Confresa, explicou como aconteceu a ocupação no Campus Confresa, no qual os alunos fizeram comissões para atuarem na limpeza, bem como grupos de estudos sobre a PEC 241 entre outros.

Carlos André Câmara, Diretor-Geral do Campus Sorriso, esclareceu os trabalhos de orientações que fez com os professores, alunos e pais com o objetivo de demonstrar como funciona um centro acadêmico.

José Luiz de Siqueira, Diretor-Geral do Campus São Vicente, também explicou como está a situação no Campus. No entanto, estão esperando o que o Campus Cuiabá fará, para se articularem de acordo.

O Presidente expôs que a melhor opção é a negociação com os alunos.

ENCERRAMENTO

O presidente agradeceu a presença de todos e a reunião foi encerrada às 18:00.

NOMES	ASSINATURAS
JOSÉ BISPO BARBOSA Presidente	
GLAUCIA MARA DE BARROS Pró-Reitora de Desenvolvimento Institucional	
ELSON S. ALMEIDA Pró-Reitor Substituto de Extensão	
MARILANE ALVES COSTA Pró-Reitora de Ensino	
TULIO VASCONCELOS FIGUEIREDO Pró-Reitor de Administração	
WANDER MIGUEL DE BARROS Pró-Reitor de Pesquisa e Inovação	
ALEX SANDRO SIQUEIRA DA SILVA Diretor-Geral do Campus Pontes e Lacerda	
CARLOS ANDRÉ O. CÂMARA Diretor-Geral do Campus Sorriso	
DIMORVAN ALENCAR BRESCANCIM Diretor-Geral do Campus Primavera do Leste	
FÁBIO LUIS BEZERRA Diretor-Geral do Campus Campo Novo do Parecis	
GILCÉLIO LUIZ PERES Diretor-Geral do Campus Avançado Tangará da Serra	
GILMA SILVA CHITARRA Diretora Geral do Campus Avançado Sinop	
JOÃO GERMANO ROSINKE Diretor-Geral do Campus Avançado Guarantã do Norte	
JOÃO VICENTE NETO Diretor-Geral do Campus Avançado de Lucas do Rio Verde	
JOSDYR VILHAGRA Diretor-Geral do Campus Barra do Garças	
JOSÉ LUIZ DE SIQUEIRA Diretor-Geral do Campus São Vicente	
JULIO CÉSAR DOS SANTOS Diretor-Geral do Campus Alta Floresta	
MARIA AUXILIADORA DE ALMEIDA Diretora Geral do Campus Avançado de Diamantino	
NELSON YOSHIO ITO SUZUKI Diretor-Geral do Campus Cuiabá	
NOEMI DOS REIS CORRÊA Diretora Geral Substituta do Campus Juína	
OSMAR ANTONIO MAGNABOSCO Diretor-Geral do Campus Rondonópolis	
PAOLO TARGIONI Diretor-Geral Substituto do Campus Cáceres	

RAFAEL DE ARAUJO LIRA Diretor-Geral do Campus Confresa	
SANDRA MARIA DE LIMA Diretora Geral do Campus Várzea Grande	
SUZANA APARECIDA DA SILVA Diretora Geral do Campus Cuiabá - Bela Vista	
ASSESSORIAS DO CODIR/IFMT	
NOMES	ASSINATURAS
NÁDIA LOUISE D. S. FREITAS Secretária	
WILLIAN SILVA DE PAULA Mediador	