

# CONSELHO DE ADMINISTRAÇÃO

## ATA DA 32ª REUNIÃO ORDINÁRIA

**Data e local:** 06/11/2015 – 9h – Anfiteatro da Reitoria

**Presidência:** Prof. Dr. Adilson Jesus Aparecido de Oliveira

**Secretaria:** Adriane C. de Oliveira Garcia

**Membros presentes:** Conforme lista de assinaturas anexa

### 1 – EXPEDIENTE

#### 1.1 – Comunicações da Presidência

O Sr. Presidente deu os seguintes informes:

- Justificou ausência do Prof. Dr. Targino de Araújo Filho, que está na Universidade resolvendo algumas pendências.

- **Posse.** Deu posse e boas vindas aos novos representantes junto ao CoAd: Profs. Drs. Rogério Hartung Toppa e Piero de Camargo Leirner, efetivo e suplente, respectivamente, indicados pelo Conselho do Centro de Educação e Ciências Humanas; ao Prof. Dr. Waldir Cintra, suplente, indicado pelo Conselho do Centro de Ciências da Natureza; aos representantes discentes da graduação: *efetivos:* Nathalia Virginia V. Aguiar, Marcondy Maurício de Souza, Rafael R. Bordin; *suplentes:* Mayra de Fátima M. de Oliveira, Flávia Caroline A. Salmázio, Diógenes C. Eloi Monteiro.

- **Semana Nacional de Ciência e Tecnologia.** Evento promovido pelo Ministério da Ciência Tecnologia e Inovação, que aconteceu na UFSCar de 19 a 23 de outubro. Foi montada uma grande tenda para receber os alunos do ensino médio e fundamental de São Carlos. A abertura ocorreu na segunda-feira, com as palestras do Prof. Hélio César N. Tolentino, pesquisador do Sincrotron – Laboratório Nacional de Luz –LNLS, que falou sobre o Projeto Sirius e do Prof. Dr. Nivaldo Antonio Parizotto, docente da UFSCar, cujo tema foi “Luz e músculos: reparo e performance”. Na quinta-feira, houve palestra do Prof. Dr. Glaucius Oliva, do Instituto de Física da USP e ex-presidente do CNPq e do Prof. Targino de Araújo Filho, Magnífico Reitor da UFSCar, que falou sobre o que esperamos da universidade do futuro. No dia 23, ocorreu a inauguração do Observatório Astronômico e da Praça da Ciência, que contou com a presença do Deputado Federal Ivan Valente, que foi responsável pelas emendas parlamentares para construção da Praça da Ciência e finalização do Observatório Astronômico. O Observatório começará a funcionar intensamente no próximo ano como projeto de extensão, cujo objetivo principal é trazer alunos do ensino médio e fundamental e ensiná-los a trabalharem com a ideia e o ensino de astronomia.

- **BRICS.** O Prof. Dr. Targino de Araújo Filho, Magnífico Reitor da UFSCar, participou da reunião da Cúpula Global de Universidades do BRICS, realizada em Moscou, na Rússia, de 24/10 a

36 03/11. Fazem parte do BRICS: África do Sul, Brasil, China, Índia e Rússia. Será desenvolvido um  
37 projeto denominado Universidade em Rede do BRICS.

### 38 **1.2 – Comunicações dos Membros**

39 Não houve.

### 40 **2 – APRECIÇÃO DE ATAS**

41 Foi aprovada por unanimidade a ata da reunião extraordinária do CoAd de  
42 15/05/2015.

### 43 **3 – ORDEM DO DIA**

44 **3.1 – Homologação das aprovações dadas *ad referendum* pela Presidência, abaixo relacionadas**  
45 **referentes a:**

46 **3.1.1 – Solicitação de adesão ao Programa de Professor Sênior:**

47 a) Profa. Dra. Ilza Zenker Leme Joly, junto ao Departamento de Artes e Comunicação. Proc. nº  
48 2693/2015-06

49 b) Prof. Dr. Gilberto Moraes, junto ao Departamento de Genética e Evolução. Proc. nº  
50 2767/2015-04.

51 As adesões ao Programa de Professor Sênior, **a** e **b**, foram homologadas por unanimidade.

52 **3.1.2 – Solicitação de adesão ao Programa de Docência Voluntária:**

53 a) Dr. Fernando Fabrizzi, junto ao Departamento de Educação Física e Motricidade Humana.  
54 Proc. nº 2198/2015-99.

55 b) Dr. Alex Virgilio, junto ao Departamento de Química. Proc. nº 2590/2015-38.

56 c) Dra. Clarice Dias Britto do Amaral, junto ao Departamento de Química. Proc. nº 2589/2015-  
57 11;

58 d) Dra. Milene Ap. Rodrigues, junto ao Departamento de Química. Proc. nº 2586/2015-70.

59 e) Dr. Dyovani Coelho, junto ao Departamento de Química. Proc. nº 2588/2016-69.

60 f) Dra. Janaina Soares Santos, junto ao Departamento de Física, Química e Matemática do  
61 *campus* Sorocaba. Proc. nº 3216/2015-50.

62 As adesões ao Programa de Docência Voluntária, de **a** a **f**, foram homologadas por  
63 unanimidade.

64 **3.2 – Indicação de 1 representante técnico-administrativo efetivo e um suplente para**  
65 **composição do Conselho do SIBi.**

66 O Sr. Presidente sugeriu o nome do Sr. Luciano M. Bento Garcia como efetivo e do Sr. Joaquim  
67 Augusto Machado como suplente. O Sr. Luciano agradeceu a indicação, mas já foi indicado  
68 como representante do CoAd junto ao Conselho Deliberativo da FAI. O Sr. Presidente sugeriu o  
69 nome do servidor Diego P. Moretti, que agradeceu e concordou com a indicação. O servidor

70 Joaquim A. Machado concordou com a indicação de suplente. O CoAd aprovou por  
71 unanimidade as indicações.

72 **3.3** – Análise do Plano Diretor de Tecnologia da Informação – PDTI 2013-2015. Proc. nº  
73 3573/2015-18. Acesso em: [http://www.pdti.ufscar.br/navegacao/documentos/pdti-2013-](http://www.pdti.ufscar.br/navegacao/documentos/pdti-2013-2015-final/view)  
74 [2015-final/view](http://www.pdti.ufscar.br/navegacao/documentos/pdti-2013-2015-final/view)

75 Por solicitação da Presidência, o Prof. Dr. Antonio Francisco do Prado, Secretário Geral de  
76 Informática fez um breve relato, dizendo que quando assumiu a SIn o PDTI era um documento  
77 elaborado pelo secretário geral sem a participação da comunidade. Para a elaboração deste  
78 PDTI 2013-2015, foi nomeada uma Comissão composta por servidores da SIn, tendo o Sr.  
79 Nelson Serafim Lourenço como Presidente. A metodologia utilizada para elaboração deste  
80 PDTI foi baseada no modelo de referência do Sistema de Administração dos Recursos de  
81 Tecnologia da Informação (SISP) e inspirada na estrutura de metas da Estratégia Geral de  
82 Tecnologia da Informação (EGTI). Foram consideradas também as necessidades de TI de toda a  
83 instituição, porém os recursos disponíveis não são suficientes para atender sua totalidade, mas  
84 já melhorou bastante. O PDTI é atualizado anualmente, com a participação da comunidade, a  
85 intenção desta atualização anual é corrigir os problemas detectados. O PDTI foi aprovado pela  
86 CATI (Câmara Assessora de Tecnologia da Informação), que é uma câmara assessora do CoAd.  
87 A ideia é integrar o PDTI com o sistema SAGUI, para ter uma solução mais real entre o  
88 solicitado e o atendido em termos de TI. O próximo PDTI será para o biênio, 2016-2017 e não  
89 mais triênio, que é um período longo. Colocou-se à disposição para esclarecer as dúvidas. O Sr.  
90 Presidente disse que nos últimos anos houve muitos avanços na SIn, parabenizou o Prof. Dr.  
91 Antonio Francisco do Prado, toda a equipe da SIN e a Administração Superior da UFSCar, que  
92 fez investimentos na área de infraestrutura de informática, não somente com os recursos da  
93 universidade, mas também priorizando a elaboração de projetos CT-Infra para fortalecer a  
94 área da comunicação e da informática. Os Pró-Reitores, Diretores de Centro e Secretários  
95 Gerais se manifestaram para agradecer a dedicação do Prof. Dr. Antonio Francisco do Prado e  
96 de toda sua equipe às suas respectivas unidades e também pela contribuição inestimável dada  
97 à UFSCar como um todo. Ele proporcionou à instituição um grande salto em relação à gestão e  
98 à segurança das informações na Universidade. A Profa. Dra. Wanda Machado Hoffman disse  
99 que ao ler o PDTI verificou que a comissão utilizou todas as técnicas de gestão e diagnóstico de  
100 planejamento, mostrando o cenário da UFSCar. A SIn tem hoje 53 servidores e a necessidade  
101 comprovada nacionalmente e internacionalmente é que deveria ter mais 450 servidores, então  
102 só esses números mostram o que esse grupo está fazendo. Pediu ao Prof. Prado para passar  
103 para sua equipe o quanto eles estão ajudando a UFSCar. O Sr. Presidente se manifestou  
104 dizendo que o trabalho desenvolvido pela SIn, e como colocado no PDTI, mostra que temos  
105 que olhar para o futuro; o Prof. Prado nunca reclamou dos desafios colocados, sempre cobrou  
106 a administração pedindo apoio, infraestrutura e a administração na medida do possível  
107 investiu em tecnologias da informação para termos um outro patamar. Parabenizou pelo  
108 excelente trabalho que desenvolveu como secretário da SIn, que é hoje uma referência para  
109 outras universidades. Encerradas as manifestações, o CoAd aprovou por unanimidade o PDTI  
110 2013-2015.

111 **3.4** – Análise do relatório do Projeto de Reserva Técnica Institucional – RTI – ANSP de 2013. Of.  
112 SIn nº 26/2015.

113 **3.5** – Análise da Proposta de Projeto de Reserva Técnica Institucional - RTI ANSP 2015. Of. SIn  
114 nº 27/2015.

115 A pedido da Presidência, o Prof. Dr. Antonio Francisco do Prado, Secretário Geral de  
116 Informática fez uma apresentação do relatório referente a 2013, que será submetido à FAPESP  
117 para aprovação. Explicou que o objetivo deste relatório é descrever a aplicação de recursos  
118 concedidos em 2013 (recursos FAPESP acumulados 2013) que foram utilizados pela SIn para 2  
119 projetos: 1) Segurança de *Backbone* da *UFSCarNet* nos 3 *Campi* e; 2) Passagem de Fibras  
120 redundantes aéreas da *UFSCarNet*. O Projeto 1 teve como objetivo principal adquirir  
121 equipamentos para a proteção do *Backbone* da rede de computadores da UFSCar nos *Campi*  
122 de São Carlos, Araras e Sorocaba; o Projeto 2 teve como objetivo principal criar um anel de  
123 fibras óptica nos *Campi* de São Carlos, Araras e Sorocaba para incluir redundância de caminhos  
124 em caso de falhas de fibras ópticas. O valor total dos projetos RTI ANSP 2013 foi de R\$  
125 196.967,18. Em 2014, foram adquiridos dois novos equipamentos do tipo *firewall*, licenças de  
126 *software* para a operação de *firewalls* e os primeiros equipamentos (*switches*) para fazer a  
127 conexão da *Cloud@ufscar* com a rede *UFSCarNet* a uma velocidade de 10 Gbps. No *Campus*  
128 Lagoa do Sino o enlace é de 1 Gbps, tal como Araras e no *Campus* Sorocaba é de 3 Gbps. Para  
129 o projeto de 2015, a ser executado em 2016, serão adquiridos novos equipamentos *switches* e  
130 instalações de fibras. O objetivo do Plano Anual de Aplicação é apresentar projetos que  
131 permitam dar continuidade à evolução tecnológica da rede de comunicação da UFSCar  
132 (*UFSCarNet*), dotando-a com recursos de redes necessários para atender às mais diversas  
133 aplicações demandadas pela comunidade de ensino e pesquisa. Também serão adquiridos  
134 novos equipamentos *switches* e instalações de fibras que trarão melhorias da conectividade do  
135 *datacenter*, da nuvem *Cloud@UFSCar* e da infraestrutura física de fibra óptica, através do  
136 lançamento de fibras redundantes para prover alta confiabilidade a rede e a nuvem, melhoria  
137 no controle de segurança eletrônica da *UFSCarNet*, além de preparar a *UFSCarNet* para  
138 suportar serviços distribuídos. A execução deste plano de aplicação vai beneficiar toda a  
139 comunidade de pesquisa da UFSCar em São Carlos, Sorocaba, Araras e Lagoa do Sino. Com a  
140 implantação da nuvem *Cloud@UFSCar*, cuja conclusão está prevista para meados de 2016,  
141 uma variedade grande de novos serviços serão oferecidos a toda a comunidade de  
142 pesquisadores da UFSCar. O orçamento estimado dos projetos é de R\$ 263.2018,00. Não  
143 havendo manifestações os assuntos 3.4 e 3.5 foram aprovados por unanimidade. O Prof. Dr.  
144 Antonio Francisco do Prado agradeceu a todos que se manifestaram pela Secretaria Geral de  
145 Informática, e que durante o tempo que ficou na SIn colocou para sua equipe a ideia da união  
146 e de amor, de fazer tudo com dedicação, de trabalhar em time e não isolado, tendo acima de  
147 tudo comunicação e a interação e procurando atender bem ao usuário, sempre. Agradeceu a  
148 todos os servidores que estiveram presentes com ele durante sua jornada na Secretaria Geral  
149 de Informática, da qual está solicitando seu desligamento.

150 Nada mais havendo a tratar, o Sr. Presidente agradeceu a presença e colaboração dos  
151 senhores conselheiros, declarando encerrada a presente reunião, da qual eu, Adriane C. de  
152 Oliveira Garcia, na qualidade de secretária, redigi a presente ata que assino,

153 \_\_\_\_\_ após ser assinada pelo Sr. Presidente e demais  
154 membros presentes.

155 Prof. Dr. Adilson Jesus A. de Oliveira    Profa. Dra. Claudia R. Reyes    Prof. Dr. Rodolfo A. de Figueiredo

156 Prof. Dr. Ronaldo Censi Faria    Sr. Roque Nivaldo Sentanin    Prof. Dr. Guillermo A. Lobos Villagra

157 Prof. Dr. Mauro Rocha Cortes    Sr. Geraldo Costa Dias Jr.    Prof. Dr. José da Costa Marques Neto

158 Eng. Rogério Fortunato Jr.    Sra. Gisele Ap. Zutin Castelani    Eng. Carlos Azevedo Marcassa

159 Profa. Dra. Luzia Sigoli F. Costa    Prof. Dr. Antonio F. do Prado    Profa. Dra. Aline Maria de M. R. Reali

160 Profa. Dra. Camila Hofling    Profa. Dra. Érica Pugliesi    Prof. Dr. Márcio M. Fernandes

161 Profa. Dra. Ana B. de Oliveira    Profa. Dra. Wanda A. M. Hoffmann    Prof. Dr. Jozivaldo Prudêncio G. de Morais

162 Prof. Dr. Sérgio Dias Campos    Profa. Dra. Kelen Christina Leite    Prof. Dr. Danilo Rolim D. Aguiar

163 Prof. Dr. José Marques Novo Jr.    Prof. Dr. Rogério Ap. Sá Ramalho    Profa. Dra. Maria Virgínia U. Guimarães

164 Prof. Dr. James Alves de Souza    Sr. Luciano M. Bento Garcia    Sr. Diego Profiti Moretti

165 Sra . Manoela Anechini S. Marins    Sr. Joaquim Augusto Machado