

1

UNIVERSIDADE FEDERAL DE SÃO CARLOS
CONSELHO DE ASSUNTOS COMUNITÁRIOS E ESTUDANTIS
Rod. Washington Luís, Km 235 – Caixa Postal 676
Fone/Fax: (16) 3351-8121 CEP: 13565-905 – São Carlos/SP
e-mail: coace@ufscar.br

2

3

ATA DA 20ª REUNIÃO ORDINÁRIA DO

4

CONSELHO DE ASSUNTOS COMUNITÁRIOS E ESTUDANTIS

5

6 **Data:** 30 de junho de 2015

7 **Horário:** 14h

8 **Local:** Anfiteatro da Reitoria

9 **Presidência:** PROFA. DRA. MARIA APARECIDA MELLO

10 **Membros:** Conforme assinaturas na lista anexa

11 **Secretária:** LUANA DOMINGUES PEREIRA

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

Aos trinta dias de junho de dois mil e quinze, às 14 horas, no anfiteatro da Reitoria realizou-se a 20ª Reunião Ordinária do Conselho de Assuntos Comunitários e Estudantis – CoACE da Pró-Reitoria de Assuntos Comunitários e Estudantis – ProACE, presidida pela Pró-Reitora em Exercício Profa. Dra. Maria Aparecida Mello juntamente com o Pró-Reitor Adjunto em exercício Ivanildo da Silva. A presidente saudou os conselheiros e procedeu aos informes da presidência. Informou sobre a distribuição de gêneros alimentícios realizada para bolsistas durante a greve dos técnico-administrativos, devido ao fechamento do Restaurante Universitário - RU por manifestação do movimento paredista. O Sr. Ivanildo da Silva realizou uma síntese sobre a situação do RU durante esse período, informando que na deflagração da greve o Pró-Reitor Geraldo Costa Dias Junior se encontrava em uma reunião em Brasília e a Pró-Reitora Adjunta Profa. Dra. Maria Aparecida Mello estava afastada por motivos de saúde. Estando a frente da ProACE e seguindo a orientação do Pró-Reitor de que a partir da deflagração da greve o RU funcionasse apenas para atender a alunos bolsistas, recebeu o Comando de Greve na ProACE, que comunicou a aprovação em Assembleia do fechamento do RU. O Comando juntamente com o Pró-Reitor Adjunto Substituto solicitou audiência com o Reitor da Universidade. Na ausência dele, a Profa. Dra. Elisabeth Marcia Martucci, chefe do Gabinete da Reitoria, realizou a reunião. Após as discussões se estabeleceu que o Comando de Greve aguardasse uma resposta da Reitoria. Após contato com o Reitor foi levada ao sindicato dos técnicos administrativos a decisão da Administração a favor do funcionamento do Restaurante Universitário apenas para os alunos bolsistas durante o período da greve. Com esta decisão, o RU sofreu invasões no momento de servir as refeições, com a liberação das catracas. Em função disto foi estabelecido o fechamento do RU e posterior distribuição de gêneros alimentícios aos alunos bolsistas. A partir do dia 01 de junho foi feita a entrega dos gêneros alimentícios aos alunos bolsistas. Posteriormente estendida aos alunos que participaram do processo seletivo do Programa de Assistência Estudantil e que não foram aprovados, comprovando renda de até 1,5 salários mínimos, somente neste período de greve. O Sr. Ivanildo da Silva apresentou também o resumo de fornecimento de alimentação durante o período até 29 de junho. Foram fornecidos seis kits de alimentação para quatro mil trezentos e cinquenta e cinco alunos bolsistas, contendo alimentos para quatro a seis refeições. O gasto total com os gêneros entregues foi de setenta e um mil quinhentos e trinta e dois reais e vinte e dois centavos,

40 sendo um total de vinte e nove mil, novecentos e vinte e quatro refeições. Utilizando o valor de todos
41 os gêneros alimentícios distribuídos, em divisão ao valor total das refeições obteve-se o custo-gênero
42 no total de dois mil e trinta e nove reais. O Pró-Reitor Adjunto Substituto informou por fim que
43 atualmente as entregas de gêneros alimentícios estão sendo realizadas duas vezes por semana,
44 segundas e quintas-feiras. A presidente então informou sobre a reforma da portaria da Moradia
45 Estudantil, destacando sua importância para uma maior segurança dos alunos. Algumas reformas,
46 como a colocação de trancas nas portas já foram realizadas. Também foram feitas mudanças no
47 procedimento de controle da transição de pessoas nas moradias, mas ainda será necessária uma
48 reforma estrutural para garantia de um melhor controle de passagem, principalmente de entrada e
49 permanência de pessoas nas moradias. A presidente alegou também que esta tem sido uma
50 reivindicação dos próprios alunos, e o Sr Ivanildo da Silva explicou que o projeto da reforma já está
51 pronto, no entanto a UFSCar está sem orçamento relativo para investimento, seja em termos de
52 compra de materiais permanentes, seja em termos de obras. A licitação já foi realizada pelo regime
53 diferenciado de contratação no dia 15 de maio e o processo foi concluído. Há uma empresa
54 vencedora, porém o processo está parado no Departamento de Controle Orçamentário e não poderá
55 ser encaminhado para o Departamento de Contabilidade para realização do empenho pela falta de
56 orçamento para obras. Informou também que o Magnífico Reitor esteve em Brasília para a tentativa
57 de aprovação de liberação de verbas para investimentos, incluindo a obra, no entanto não há
58 estimativa de quando será aprovada a liberação de verbas, e conseqüentemente, o início das obras. A
59 Presidente esclareceu sobre o processo de liberação de verbas e informou que a Pró-Reitoria de
60 Assuntos Comunitários e Estudantis possui o montante do recurso, e que já está reservado para as
61 moradias, porém não possui o orçamento originado do Governo. Tal fato se deve principalmente ao
62 corte de verbas educacionais, que atrasou o repasse para que a Universidade pudesse dispor do
63 recurso constado no orçamento. Já sobre o ambulatório no Campus de Lagoa do Sino que vem sendo
64 construído desde a gestão anterior, a licitação será da mesma forma da reforma da moradia e está
65 agendado para 14 de julho, mas mesmo sendo possível a realização da licitação, tendo em vista a
66 greve dos técnico-administrativos, a obra ficará na mesma situação da reforma da moradia. Outra
67 informação apresentada pela presidente foi sobre o processo 23112.002071/2015-70 referente a uma
68 viagem solicitada pela Associação Atlética para participação de jogos em Ilha Solteira-SP, havendo
69 pela primeira vez um incidente referente a comportamento dos alunos no interior dos ônibus. O
70 processo foi encaminhado a Procuradoria Federal para orientações e a ProACE aguarda a análise e o
71 parecer para posterior abertura de uma comissão no CoACE. A presidente informou, também, sobre
72 o surgimento de uma nova lei envolvendo o Processo de Reconhecimento de Saberes e
73 Competências de Professores EBTTs, solicitado por alguns professores da instituição. Como a
74 Universidade ainda não possui as regras definidas para fazer essa avaliação a ProACE juntamente
75 com a ProgPe realizaram estudo sobre a legislação vigente, pesquisas em outras universidades e
76 institutos federais, além de uma reunião em São Paulo com a presidente da Comissão Permanente de
77 Progressão Docente do IFSP/São Paulo, que já possui normas e procedimentos para avaliação,
78 trazendo bases e soluções para a UFSCar para que possam ser instituídas, nesse período de transição
79 da mudança da lei. Será feita uma comissão análoga através de sorteio entre professores EBTTs
80 inscritos no MEC, que fará a avaliação do reconhecimento de saberes. Outro informe foi a realização
81 da Reunião entre ProACE e Unidade de Atendimento a Criança (UAC) no dia 19 de junho, onde
82 discutiu-se sobre a Universalização das vagas da UAC para o 2º semestre de 2015. Serão abertas
83 vagas para universalização no próximo semestre. A intenção a princípio será igualar o número de
84 vagas em todas as idades. Quando os novos professores chegarem, serão abertas as demais vagas.
85 Como informe das unidades, a Assistente social Francly Mary Alves Back, informou a finalização do
86 processo de ingresso de bolsistas do Programa de Assistência Estudantil com análise de 582
87 solicitações com 403 deferimentos e 189 indeferimentos. Resultando em um total de 1492 bolsistas
88 no ano de 2015. Também foi informado o levantamento feito nas moradias estudantis externas para
89 avaliação do estado de conservação e taxa de ocupação. Foram 15 imóveis visitados para verificação

90 da acomodação dos bolsistas e a necessidade de transferência dos mesmos para imóveis em melhor
91 estado de conservação ou mudança na modalidade de bolsa para espécie, sendo entregue os imóveis
92 que não tinham boas condições. Também foi realizado o censo das moradias internas de 24 a 29 de
93 maio para verificação da taxa de ocupação das moradias internas, em paralelo foi disponibilizado
94 questionários sobre saúde e convivência, dos 561 questionários, 201 foram respondidos e encontram-
95 se em fase de sistematização de dados. Espera-se que a partir das informações obtidas novas formas
96 de atendimento e projetos de suporte para esses estudantes possam ser propostos, com base no
97 trabalho realizado. Informou também a respeito do afastamento da chefe do Departamento de
98 Serviço Social, Evellyn Aparecida Epindola, no período de 01 de agosto a 01 de outubro para
99 realização de aperfeiçoamento da língua espanhola na cidade de Buenos Aires, estando a frente do
100 departamento nesse período, a assistente social Isabel Aparecida Frederico. O último informe foi o
101 falecimento no dia 22 de junho do bolsista alimentação Giovani Vasconcelos, o departamento
102 ofereceu suporte à família e participou do sepultamento em Serra Negra. Na sequência a aluna
103 Gabriela pediu a palavra, que lhe foi concedida pela representante discente de pós-graduação Julie
104 Christine Scaloppi. A aluna informou sobre encontro de casas de estudantes que seria realizado em
105 Fortaleza no período de 27 de junho a 01 de agosto, ressaltando a importância de um ônibus para a
106 ida de mais representantes e informando que após a solicitação de transporte feita à ProACE os
107 estudantes procuraram o Comando de Greve que liberou o transporte da UFSCar, porém os
108 estudantes ainda estão esperando a resposta sobre o valor do ônibus para verificar junto a ProACE se
109 é possível custeá-lo. O Prof. Dr. Millor Fernandes do Rosário deixou registrado os agradecimentos
110 aos servidores e discentes que participaram do processo eleitoral do CoACE no Campus de Lagoa
111 do Sino e apresentou o representante discente eleito, do Campus Lagoa do Sino, Eduardo Lopes
112 Doracenzi. Em seguida, a presidente passou à ordem do dia, iniciando pela aprovação da Ata da 19ª
113 Reunião do CoACE, realizada aos sete dias de maio de dois mil e quinze. Não houve nenhuma
114 solicitação de alteração e a presidência considerou-a aprovada com três abstenções. O próximo ponto
115 de pauta dizia respeito ao Relatório sobre o processo eleitoral de representação discentes no CoACE.
116 A presidente agradeceu o trabalho da comissão, enfatizando que foi a primeira vez que houve um
117 processo tão bem divulgado e amplo. Em seguida, a presidente da comissão a Profa. Dra. Débora
118 Burini agradeceu a todos que colaboraram no processo de eleição nos 4 *campi* e apresentou um
119 relatório do processo eleitoral no qual houve um total de 824 votantes, sendo alguns brancos outros
120 nulos, representando uma boa participação dos discentes. Parabenzou os eleitos por ter sido uma
121 gestão tranquila, e esclareceu que não houve problema grave durante a votação, somente tentativa de
122 boca de urna no AT2, mas que foi coibida sem maiores problemas, e, contato de um discente da
123 EAD, candidato ao Conselho, que alegou não conseguir votar. Após a verificação junto ao Sr.
124 Cristian Pendenza da EAD, verificou-se que se tratava de um problema no próprio e-mail do
125 discente. Não havendo nenhuma dúvida, a presidente do Conselho passou para o terceiro ponto de
126 pauta que consistia no Relato parcial das atividades da Comissão apuradora do uso de recursos
127 públicos destinados à participação em atividades extracurriculares por discentes. O Prof. Dr. Miguel
128 Bueno Costa apresentou um breve relato dos trabalhos da comissão de apuração e agradeceu a
129 participação dos demais membros e trabalho de secretaria da Sra. Luana Domingues Pereira. A
130 conclusão dos trabalhos foi encaminhada a PF e logo após seu parecer passará pelo CoACE para
131 deliberação. A comissão ateu-se à documentação anexa ao processo, documentos pertencentes a
132 outros processos no qual os discentes estavam envolvidos não foram consideradas. O método de
133 trabalho adotado foi a reunião dos membros para compreensão única do processo, sendo 5 reuniões,
134 a primeira para delinear os encaminhamento e uma delas com os envolvidos, convocados, para serem
135 ouvidos permitindo o contraditório e a ampla defesa; análise de todo material do processo e
136 documentos adicionais coletados. Vários documentos eram de difícil compreensão, sendo que muito
137 desses não eram notas fiscais, porém os envolvidos entregaram documentação atestando o
138 pagamento das inscrições e declarações fornecidas pelos organizadores do evento que atestavam a
139 participação dos alunos no Encontro Nacional Universitário de Diversidade Sexual – Enuds, em

140 Mossoró. A comissão concluiu então que os alunos participaram do encontro, fato enfatizado no
141 relatório, pois a princípio tinha-se dúvida da real participação dos mesmos no evento. Os alunos na
142 apresentação da solicitação de auxílio basearam-se nos valores das passagens de ônibus São Carlos -
143 São Paulo - Mossoró ida e volta, e no valor da inscrição do evento que incluía refeição e
144 hospedagem. O valor acordado para cada aluno foi de R\$ 1200,00. Nas declarações das oitivas os
145 alunos informaram que devida à longa distância os valores recebidos atenderiam somente o
146 deslocamento e eles não teriam dinheiro para se alimentar durante o percurso, desse modo buscaram
147 alternativas para baratear o custo da viagem conseguindo carona com a Universidade de Espírito
148 Santo e a Universidade Federal da Bahia, voltando de avião. Dos recibos apresentados pelos alunos a
149 comissão considerou apenas notas fiscais, bilhetes de passagem e recibos da inscrição do evento. A
150 comissão concluiu assim que deveria ser ressarcida aos cofres públicos a diferença do valor recebido
151 e do montante gasto e comprovado e apresentou duas alternativas de ação. Na primeira, o CoACE
152 poderia entender que o adiantamento monetário foi solicitado baseando-se na proposta dos alunos
153 referentes às passagens nos trechos entre São Carlos e Mossoró (Ida e Volta) e nos pagamentos das
154 inscrições no evento e que eles não deveriam desviar dessa proposta que orientou a definição do
155 valor do adiantamento. Neste caso, os alunos só poderiam comprovar as passagens de ônibus entre
156 São Carlos e São Paulo e as inscrições no Enuds que, somadas, representam o valor de R\$ 162,80
157 para cada aluno. O valor que seria ressarcido, nesta alternativa de ação, seria de R\$1.037,20 para
158 cada um dos alunos envolvidos. Na segunda, o CoACE poderia entender que o adiantamento
159 monetário foi definido segundo uma proposta de viagem que levassem os alunos de São Carlos à
160 Mossoró, e que os alunos poderiam utilizar o valor da forma que eles considerassem mais
161 conveniente para otimizar seus gastos, desde que apresentassem todos os comprovantes no momento
162 da prestação de contas. Neste caso, considerando os documentos apresentados válidos, o valor que
163 seria ressarcido é de R\$603,90 para um aluno, e para o outro, de R\$499,35. A Comissão Apuradora
164 entendeu por fim que nenhuma pessoa, seja ela discente ou servidor da UFSCar, pode atestar
165 desconhecimento das normas da Universidade para justificar eventuais desvios de procedimentos
166 entre o que é prescrito e o que realmente acontece. Mas, também entende que, na prática, muitos
167 integrantes da comunidade universitária da UFSCar desconhecem os procedimentos para solicitação
168 de recursos, para utilização desses recursos e para prestação de contas. Neste contexto, a Comissão
169 recomendou à ProACE que providenciasse uma Cartilha, escrita de forma sintética, clara e direta,
170 para orientar o interessado a efetuar, de forma correta, uma solicitação de recursos à ProACE e sua
171 respectiva prestação de contas. Essa Comissão também entendeu que devido à constatação de
172 irregularidades na prestação de contas dos discentes e a necessidade de ressarcimento pelos mesmos,
173 seria necessário lavrar um termo de indiciamento, especificando para cada discente o fato que lhe é
174 atribuído e a respectiva penalidade ante o que dispõe o Regimento Geral, permitindo ao discente
175 investigado a apresentação de defesa formal. Por fim a comissão encaminhou o processo à ProACE
176 que por sua vez encaminhou à Procuradoria Federal para análise do relatório apresentado e
177 orientações. A presidente do CoACE agradeceu ao trabalho da comissão, ao Sr. Ocimar Aparecido
178 Rodrigues, ao Prof. Dr. Miguel Bueno Costa, que não é membro do CoACE, mas foi convidado pois
179 todas as comissões precisam ter um docente, a assistente social Cristiane Cinat, e pelo
180 assessoramento da Sra. Luana Domingues Pereira. Não havendo dúvidas, partiu para o próximo
181 ponto de pauta, que consistia no Relato parcial das atividades da Comissão de averiguação do BIO
182 nº 6729 de 01 de novembro de 2014 e MI 38/2014 DeSS. O Prof. Dr. Alan Victor Pimenta de
183 Almeida Pales Costa iniciou o relato fazendo uma retrospectiva da comissão. Em 1º de novembro de
184 2014 a vigilância foi chamada na moradia estudantil devido relato de barulho excessivo e trânsito de
185 alunos despidos na área externa da moradia, o que gerou um Boletim Interno de Ocorrência.
186 Posteriormente o DeSS chamou os estudantes para uma reunião e isso gerou um Memorando
187 Interno. Coube assim, à comissão a averiguação do Boletim Interno de Ocorrência e o Memorando
188 Interno. Foram, então, convocados os vigilantes que presenciaram a intervenção dos alunos
189 envolvidos, foi elaborado documentos de todos relatos dos envolvidos gerando então um relatório

190 final, encaminhado a PF que estipulou que fosse constituído termos de indiciamento para os
191 estudantes baseado no relatório apresentado dando prazo para os estudantes apresentarem a defesa. A
192 comissão reuniu-se com a CPAD para realizar o termo de indiciamento e aguardar a defesa dos
193 alunos. Esse prazo para defesa finalizou no dia 29 de junho, os estudantes apresentaram a defesa e
194 comissão iniciou um processo de análise. A presidente agradeceu ao Prof. Dr. Alan Victor Pimenta
195 de Almeida Pales Costa por sua participação no CoACE, ao Chefe da Moradia Elieen Jolo Alves, a
196 assistente social Cristiane Cinat, e a Sra. Luana Domingues Pereira, que assessorou a comissão. Não
197 havendo nenhuma dúvida deu-se sequência a reunião com a posse dos docentes Prof. Dr. Fabrício do
198 Nascimento e Profa. Dra. Eliana Akie Simabukuro como membros efetivos e Prof. Dr. Paulo Gomes
199 Lima como membro suplente do CoACE, indicados pelo CCHB. Os membros não estavam presentes
200 devido à falta de internet no campus de Sorocaba, que impediu a participação dos membros desse
201 campus por meio de vídeo conferência. Também foi dada a posse e as boas vindas aos graduandos
202 Eduardo Lopes Doracenzi, Luiz Renato Ferreira Gonçalves e Karla Caroline Teixeira como
203 membros eleitos titulares, e Gabriela Freitas Souza da Silva, Fernanda dos Santos Mendes e
204 Nahomah Bretas como membros eleitos suplentes do CoACE. A presidente deu a posse e as boas-
205 vindas, também, aos pós-graduandos Julie Christine Scaloppi e Lucas Augusto Dos Reis Beco como
206 membros eleitos na qualidade de titular e suplente, respectivamente do CoACE. O próximo ponto de
207 pauta discutiu sobre o Calendário letivo da UAC. A presidente esclareceu os procedimentos que
208 foram utilizados, uma possível reformulação do regimento para incluir um representante docente da
209 UAC. Em resumo, as atividades previstas são de ensino, 209 dias de trabalho pedagógico com início
210 em 09/02 e término em 18/12/2015, tendo as férias de servidores, 15 dias em janeiro e 15 dias em
211 julho, e planejamento em fevereiro e agosto, que é início de semestre. Atividades de integração com
212 a família das crianças que estão previstas para os dias 28/03, 17/04 e 13/11 atividades que envolvem
213 passeio ciclístico, palestras, piqueniques, caminhadas, contação de histórias e outros. Também
214 acontecerá reuniões de pais nos dias 4/03 01/07 e 02/12 para compartilhar a vivência das crianças e
215 as atividades pedagógicas. Atividades de formação para crianças e famílias, como a Semana da
216 Educação e Saúde que ocorreu de 18 a 22/05, atividades de extensão que são a 3ª semana de
217 formação de pesquisas e práticas em educação infantil. O tema do evento seria “Olhares infantis com
218 o propósito de debater a educação infantil a partir perspectiva da criança”, esse evento ampliaria as
219 discussões que estão sendo feitas na UAC a partir da necessidade de adequação de todas as unidades
220 de educação vinculadas as IFES tornarem centros acadêmicos, unidades ou departamentos de ensino
221 pesquisa e extensão. Esse ano ocorreria também a 2ª Amostra fotográfica artística e cultural da UAC,
222 que seria realizada no mês de setembro de 2015 e palestra sobre “O fazer artístico na educação
223 infantil” e uma Amostra dos trabalhos das crianças produzidos na UAC. Haveria também,
224 Comemoração da semana da criança e despedida do grupo 5. A presidente enfatizou que o calendário
225 da UAC completo e com as justificativas das atividades, foi disponibilizado para os membros do
226 conselho para conhecimento e participação das atividades que a UAC está desenvolvendo. A
227 Diretora da Unidade de Atendimento à Criança, Profa. Dra. Mara Silvia Ap. Nucci Marassutti
228 complementou que havia sido programado para o mês de junho a festa da família, muito tradicional
229 na UAC, mas que em função da greve dos técnicos administrativos não foi possível realizá-la.
230 Argumentou também, que estão estudando uma nova possibilidade de data para este evento, mas que
231 o calendário já possui muitos eventos e não se sabe se será possível realizar este. O calendário foi
232 aprovado pelo conselho por unanimidade. Logo após, a presidente iniciou o último ponto de pauta,
233 que dizia respeito ao Pedido de prorrogação do prazo para a finalização dos trabalhos das comissões
234 de Revisão do Programa de Assistência Estudantil da Universidade que institui e regulamenta todas
235 as ações da ProACE, no âmbito da assistência estudantil, principalmente as bolsas, e com a expansão
236 que a universidade teve, esse programa precisa ser atualizado, apesar de terem sido feitas algumas
237 mudanças. Atualmente, está sendo realizada análises aprofundadas de mudança mais ampla no
238 programa para atender às necessidades dos estudantes. Esse programa tem uma comissão, formada
239 pelas assistentes sociais, pela Pró-Reitora Adjunta Profa. Dra. Maria Aparecida Mello e pelo Sr.

240 Ocimar Aparecido Rodrigues. A comissão estava fazendo o levantamento do programa, foram
241 solicitados 30 dias, mas não foi tempo suficiente, portanto abriu o pedido de prorrogação para a
242 próxima reunião do CoACE em 11 de agosto. E nessa mesma situação, estava o Regimento da
243 Unidade de Atendimento à Criança (UAC), que precisa ser adequado inclusive contendo a
244 universalização que ainda não está definido, reformulação do conselho de pais com a
245 universalização. A solicitação de prorrogação foi aprovada por unanimidade. A presidente agradeceu
246 a presença de todos e encerrou a presente reunião. Eu, LUANA DOMINGUES PEREIRA, na
247 qualidade de secretária, lavrei a presente ata, que, se aprovada, será assinada pelos membros
248 presentes.
249

250 Pró-Reitora Adjunta Profa. Dra. Maria Aparecida Mello (em exercício da Presidência nessa reunião)
251 _____

252 Sr. Ivanildo da Silva (Pró-Reitor Adjunto Substituto) _____