

1

2

3

4

5

6

7

8

9

10

1112

1314

15

1617

18 19

20

21

22

2324

2526

27

2829

30

31

32

No dia vinte e seis do mês de abril de dois mil e dezessete, às treze horas, na sala de reuniões da ESAG, reuniu-se o Conselho de Centro da ESAG em Reunião Ordinária, com os seguintes conselheiros: Arnaldo José de Lima (Presidente); Everton Pelizzaro de Lorenzi Cancellier; Ana Paula Menezes Pereira; Janice Mileni Bogo; Ruth Ferreira Roque Rossi; Fernando Pozzobon; Adriano de Amarante; Nério Amboni; Jovane Medina Azevedo; Fabiano Maury Raupp; Emiliana Debetir de Oliveira; Denilson Sell; Thais Waideman Niquito; José Luiz Fonseca da Silva Filho; Esther Arnold; Aroldo Schambeck e o acadêmico Matheus Ian de Oliveira. Ausências Justificadas: Valério Alécio Turnes e seu suplente. Ausências: Aline Regina Santos e seu suplente; e o Acadêmico Rafael Vieira de Figueiredo. Estavam presentes ainda os acadêmicos William Feller; Lucas Martins da Silva; e Náthaly S. Cunha. Como havia quorum, o professor Arnaldo agradeceu a presença de todos e, em seguida, solicitou aos conselheiros sobre a necessidade de inclusão, exclusão e inversão dos itens de pauta. O Professor Fernando Pozzobon pediu a inclusão em pauta dos processos nº 4435 e 4448 de progressão por desempenho dos professores Daniel Augusto Pinheiro e Arlindo Carvalho Rocha respectivamente. Esther pediu inclusão em pauta, a pedido do Professor Everton, dos processos de PIQD dos departamentos. Aroldo solicitou a inclusão do processo nº 4114 e 4310 - Afastamento para viagem internacional. O professor Arnaldo colocou em discussão a inclusão dos processos solicitados, como não houve quem quisesse discutir, os processos foram colocados em votação e foram aprovados por unanimidade. A pauta da reunião ficou assim composta: 1. Aprovação da Ata da reunião anterior (31/03/2017); 2 Posse dos Membros do DAAG para gestão de 2017; 3. Processo s/nº - Alteração de carga horária da professora Graziela Dias Alperstedt no projeto por ela coordenado intitulado Transformações no campo da gestão: inovação social, empreendedorismo social, negócios sociais e educação para a sustentabilidade, de 20h para 15h (Relatora: Janice Bogo); 4. Processo nº 20680/2016 -Progressão por desempenho - Rodrigo Bousfield (Relator: Fernando Pozzobon); 5. Processo nº 2347/2017 - Progressão por desempenho - Ivoneti da Silva Ramos (Relator: Fernando Pozzobon); 6. Processo nº 2963/2017 - Progressão por desempenho – Maria Carolina Martinez Andion (Relator: Fernando Pozzobon);

Presidente:	Secretária:
i residente.	Secretaria.

7. Processo nº 21271/2016 - Progressão por desempenho - Marcus Tomasi 1 2 (Relator: Fernando Pozzobon); 8. Processo nº 19728/2016 - Progressão por 3 desempenho - Beatriz Goudard (Relator: Fernando Pozzobon); 9. Processo nº 4 2521/2017 - Progressão por desempenho - Ana Paula Grillo Rodrigues (Relator: Fernando Pozzobon); 10. Processo nº 1397/2017 - Progressão por desempenho 5 6 - Reinaldo de Almeida Coelho (Relator: Fernando Pozzobon); 11. Processo nº 7 3251/2017 - Progressão por desempenho - Osvaldo Faria de Oliveira (Relatora: 8 Janice Bogo); 12. Processo nº 108/17 - DEX - Relatório Final 2016 - Programa O 9 Ambiente Atitudes Empresarial (Relatora: Janice Bogo); 13. CI nº 009/2017 -Projetos de Pesquisa Novos (Relator: Everton Cancellier): a) O papel dos usuários 10 na definição de políticas de mobilidade sustentável. Período: 08/2017 - 08/2019. 11 12 Coordenador: Daniel Moraes Pinheiro – 2h. Participantes Eduardo Janicsek Jara - 4h. Relator Departamento: Marcello Beckert Zappellini. Relator Comissão: 13 14 Luciana Francisco de Abreu Ronconi; b) Estudando fenômenos relacionais no 15 contexto das organizações: a perspectiva subjetiva da gestão. Período: 08/2017 - 07/2019. Coordenadora: Simone Ghisi Feuerschütte - 8h. Participantes: Ana 16 Paula Grillo Rodrigues - 1h. Relator Departamento: Denilson Sell; c) Relator 17 18 Comissão: Maurício Custódio Serafim. Gamificação: uma proposta de 19 mecanismos de incentivo à participação de universitários em campanhas de crow 20 sensing. Período: 07/2017 - 06/2019. Coordenação: Leandro Costa Schmitz -21 10h. Relator Departamento: Reinaldo de Almeida Coelho. Relator Comissão: Rafael Tezza; d) Impactos do Programa Bolsa Família sobre indicadores de 22 23 desigualdade e pobreza e sobre a tomada de decisão das pessoas idosas quanto à trabalho e aposentadoria. Período: 08/2017 - 07/2019. Coordenadora: Thais 24 Waideman Niquito - 10h. Participantes: Marianne Zwilling Stampe - 10h. Relator 25 Departamento: Arlindo Carvalho Rocha. Relator Comissão: Daniel Augusto de 26 Souza. e) A pesquisa científica em políticas públicas no Brasil: levantamento dos 27 28 métodos e abordagens de pesquisa. Período: 08/2017 - 07/2018. Coordenador: 29 Marcello Beckert Zappellini - 8h. Participantes: Enio Luiz Spaniol - 4h. Relator Departamento: Simone Ghisi Feuerschütte. Relator Comissão: Aline Regina dos 30 31 Santos. f) Evidências de transparência passiva: um estudo com Tribunais de 32 Contas Estaduais Brasileiros. Período: 08/2017 - 07/2019. Coordenador: Fabiano

Presidente:	Secretária:
-------------	-------------

1 Maury Raupp – 16h. Relator Departamento: Osvaldo Oliveira. Relator Comissão: 2 Everton Luís Pellizzaro de Lorenzi Cancellier. 14. CI nº 009/2017 - Projetos de 3 Pesquisa Prorrogação (Relator: Everton Cancellier): a) Observatório de Inovação 4 Social de Florianópolis. Período: Projeto 08/2016 - 07/2017 Prorrogação 08/2017 - 08/2020. Coordenadora: Maria Carolina Martinez Andion - 14h. 5 6 Relator Departamento: Daniel Moraes Pinheiro. Relator Comissão: Simone Ghisi 7 Feuerschütte. b) Coproduzindo controle na Administração Pública brasileira. 8 Projeto 02/2016 - 07/2017 Período: Prorrogação 08/2017 - 12/2017. Coordenadora: Paula Chies Schommer - 12h. Participantes: Enio Luiz Spaniol -9 2h, Arlindo Carvalho Rocha – 10h, Emiliana Debetir – 4h, Daniel Moraes Pinheiro 10 - 2h. Relator Departamento: Maurício Custódio Serafim. Relator Comissão: 11 12 Luciana Francisco de Abreu Ronconi. c) Na prática a ética é outra: compreendendo os dilemas morais vivenciados na gestão pública. Período: 13 14 Projeto 08/2016 - 07/2017. Prorrogação 08/2017 - 07/2020. Coordenador: 15 Maurício Custódio Serafim – 14h. Participante: Marcello Beckert Zappellini – 4h. Relator Departamento: Micheline Gaia Hoffmann. Relator Comissão: Simone 16 17 Ghisi Feuerchütte. d) A influência das conexões políticas no gerenciamento de resultado de empresas brasileiras de capital aberto. Período: Projeto 08/2016 -18 19 07/2017 Prorrogação 058/2017 - 07/2018. Coordenador: Reinaldo de Almeida 20 Coelho - 10h. Relator Departamento: Rafael Tezza. Relator Comissão: Fabiano 21 Maury Raupp. e) Práticas de gestão, stress e desempenho no trabalho na Polícia 22 Militar de Santa Catarina. Período: Projeto 08/2016 - 07/2017 23 08/2017 - 07/2018. Coordenador: Daniel Moraes Pinheiro - 4h. Participante: Ana 24 Paula Grillo Rodrigues - 8h. Relator Departamento: Paula Chies Schommer. Relator Comissão: Ana Paula Menezes Pereira. f) Tecnologias inovadoras na 25 26 gestão participativa na cidade inteligente. Período: Projeto 03/2015 - 07/2017 Prorrogação 07/2017 - 03/2019. Coordenador: Carlos Roberto de Rolt - 13h. 27 Participantes: Clerilei Aparecida Bier – 3h, Leandro Costa Schmitz – 6h, Júlio da 28 29 Silva Dias – 1h. Relator Departamento: Julíbio David Ardigo. Relator Comissão: 30 Fabiano Maury Raupp. g) Levantamento de metodologias de promoção do 31 desenvolvimento local sustentável: um estudo comparativo das iniciativas do 32 poder público brasileiro e da União Europeia. Coordenadora: Clerilei Aparecida

Presidente: Secretária:

1 Bier – 13h. Participantes: Carlos Roberto de Rolt – 3h. Período: Projeto 08/2016 2 Prorrogação 08/2017 - 08/2019. Relator Departamento: Denise Pinheiro. Relator Comissão: Dannyela da Cunha Lemos. 15. CI nº 009/2017 -3 4 Solicitação de alteração de carga horária (Relator: Everton Cancellier): a) Professora Graziela Dias Alperstedt de 20h para 15h. Coordenadora do Projeto 5 6 Pesquisa: Transformações no campo da gestão: empreendedorismo social, negócios sociais e educação para a sustentabilidade. 7 8 Período: 2017.1. b) Professora Simone Ghisi Feuerschütte de 10h para 6h. 9 Participante no Projeto de Pesquisa: Relações entre a cultura organizacional e capacidade de inovação em organizações públicas e privadas. (Coordenadora 10 Professora Dannyela da Cunha Lemos Período: 2017.2. 16. Processo nº 100/17 11 12 - DEX - Relatório Final 2016 - Programa Observatório Floripa Cidadã (Relator: José Luiz Fonseca); 17. Processo nº 101/17 - DEX - Relatório Final 2016 -13 Programa ESAG Kids (Relator: José Luiz Fonseca); 18. Processo nº 102/17 - DEX 14 - Relatório Final 2016 - Programa ESAG Sênior (Relator: José Luiz Fonseca); 19. 15 Processo nº 103/17 – DEX - Relatório Final 2016 - Programa Empresa Júnior da 16 17 Esag – Esag Jr (Relator: José Luiz Fonseca); 20. Processo nº 104/17 – DEX -Relatório Final 2016 - Programa Laboratório de Aprendizagem em Serviços 18 Públicos (Relator: José Luiz Fonseca); 21. Processo nº 105/17 - DEX - Relatório 19 20 Final 2016 - Programa HABILIS - Ateliê de Economia a Finanças (Relator: José 21 Luiz Fonseca); 22. Processo nº 106/17 – DEX - Relatório Final 2016 - Programa Observatório de Conjuntura Econômica (Relator: José Luiz Fonseca); 23. 22 23 Processo nº 107/17 - DEX - Relatório Final 2016 - Programa Escritório de Projetos - PMO (Relator: José Luiz Fonseca); 24. Processo nº 109/17 - DEX -24 Alteração de Carga Horária no Programa de Extensão Esag Sênior -25 Coordenadora Professora Emiliana Debetir (Relator: José Luiz Fonseca); 25. 26 Processo nº 4435 - Progressão por desempenho (Relator: Fernando Pozzobon); 27 26. Processo nº 448 - Progressão por desempenho (Relator: Fernando 28 29 Pozzobon); 27. Processo nº 4114 - Afastamento para viagem internacional (Relator: Aroldo Schambeck); 28. Processo nº 4310 – Afastamento para viagem 30 internacional (Relator: Aroldo Schambeck); 29. Processo nº 4787/2017 - PIQD 31 32 do DCE (Relator: Éverton Cancellier); 30. Processo nº 4912/2017 - PIQD do DAP

87 **Presidente:** Secretária:

3

4

5

6

7 8

9

10

1112

13

14

15

1617

1819

20

21

22

23

24

2526

27

(Relator: Éverton Cancellier); 31. Processo nº 4908/2017 - PIQD do DAE (Relator: Éverton Cancellier); 32. Comunicações pessoais. Passou-se então, ao primeiro item de pauta, 1. Aprovação da Ata da reunião anterior (31/03/2017) - O Professor Arnaldo colocou em discussão a ata da reunião anterior. Como não houve quem quisesse discutir, o Professor Arnaldo colocou a ata em votação, a qual foi aprovada por unanimidade. 2. Posse dos Membros do DAAG para gestão de 2017 - Como os membros se atrasaram para a posse, ficou para o final da pauta. 3. Processo s/nº - Alteração de carga horária da professora Graziela Dias Alperstedt no projeto por ela coordenado intitulado Transformações no campo da gestão: inovação social, empreendedorismo social, negócios sociais e educação para a sustentabilidade, de 20h para 15h (Relatora: Janice Bogo) - Processo retirado de pauta em virtude de ser relatado no item 15 desta pauta. 4. Processo nº 20680/2016 - Progressão por desempenho - Rodrigo Bousfield (Relator: Fernando Pozzobon); 5. Processo nº 2347/2017 - Progressão por desempenho - Ivoneti da Silva Ramos (Relator: Fernando Pozzobon); 6. Processo nº 2963/2017 - Progressão por desempenho -Maria Carolina Martinez Andion (Relator: Fernando Pozzobon); 7. <u>Processo nº 21271/2016 - Progressão por desempenho - Marcus Tomasi</u> (Relator: Fernando Pozzobon); 8. Processo nº 19728/2016 - Progressão por desempenho - Beatriz Goudard (Relator: Fernando Pozzobon); 9. Processo nº 2521/2017 - Progressão por desempenho - Ana Paula Grillo Rodrigues (Relator: Fernando Pozzobon); 10. Processo nº 1397/2017 -Progressão por desempenho - Reinaldo de Almeida Coelho (Relator: **Fernando Pozzobon)** – Os processos acima relatados pelo professor Fernando Pozzobon foram relatados em bloco, conforme tabela a seguir: ANEXO III -(RESOLUÇÃO CONSEPE N. 010/2009-CONSEPE)-----

2829

30

31

Presidente: Secretária:

lembros:

3

4

5

6 7

8

9

10

11

12

13 14

15

16

17

18

Matrícula	Nome do	Data da homologação	Data da última	Enquadra Atua		Enquadra Nov	
Macricula	Professor	do Estágio Probatório	concessão	Classe	Nível	Classe	Nível
367 623-02- 4	ANA PAULA GRILLO RODRIGUES	26/07/2009	26/03/2015	ADJ	4	ADJ	5
340 199-02- 5	BEATRIZ GOUDARD	15/07/2005	03/11/2014	ADJ	6	ADJ	7
350 207-02- 4	MARCUS TOMASI	11/08/2008	19/12/2014	ADJ	5	ADJ	6
375 412-01- 0	RODRIGO BOUSFIELD	12/03/2009	20/12/2016	ADJ	4	ADJ	5
279 131-02- 5	IVONETI DA SILVA RAMOS	22/02/2013	17/03/2015	ASSIST	3	ASSIST	4
381 032-02- 1	MARIA CAROLINA MARTINEZ ANDION	09/09/2012	30/04//2015	ASSOC	3	ASSOC	4
378 125-03- 9	REINALDO DE ALMEIDA COELHO	22/02/2013	23/02/2015	ADJ	2	ADJ	3

Os processos de solicitação de progressão por desempenho seguiram os trâmites legais em todas as instâncias e a documentação foi conferida e validada pelas instâncias competentes, a saber: Departamento, Direção de Extensão, Direção de Ensino, Direção de Pesquisa e Pós-graduação, Direção Administrativa e a Comissão de Avaliação de Progressão de Desempenho manifestou-se favorável à aprovação. Diante do exposto, em não havendo óbice no aspecto de tramitação e documentação comprobatória, sou favorável a homologação dos pareceres da comissão de avaliação de progressão de desempenho. O Professor Arnaldo colocou os processos em discussão. Como não houve quem quisesse discutir, os mesmos foram colocados em votação, os quais foram aprovados por unanimidade. 11. Processo nº 3251/2017 - Progressão por desempenho - Osvaldo Faria de Oliveira (Relatora: Janice Bogo) - O processo de solicitação de progressão por desempenho seguiu os trâmites legais em todas as instâncias e sua documentação foi conferida e validada pelas instâncias competentes, a saber: Departamento, Direção de Ensino, Direção de Pesquisa e Pós-Graduação, Direção de Extensão e Direção Administrativa e a Comissão de Avaliação de Progressão de desempenho manifestou-se favorável conforme quadro a seguir:-----

à aprovação,	Mem
--------------	-----

89

Presidente: Secretária:

2

3

4

5

6

7 8

9

10

11

12

13

14

1516

17

18 19

20

21

22

23

24

2526

2728

Matrícula	Nome do Professor	Data da homologação	Data da última	Enquadra Atua		Enquadra Nov	
Matricula	Nome do Professor	do Estágio Probatório	concessão	Classe	Nível	Classe	Nível
294.427 02-8	OSVALDO FARIA DE OLIVEIRA	06/03/2017	Não houve	ASSIST	1	ASSIST	2

Diante do exposto, em não havendo impedimentos no aspecto de tramitação e documentação comprobatória, sou favorável a homologação dos pareceres da Comissão de Avaliação de Progressão de Desempenho. O Professor Arnaldo colocou o processo em discussão. Como não houve quem quisesse discutir o mesmo foi colocado em votação, o qual foi aprovado por unanimidade. 12. Processo nº 108/17 - DEX - Relatório Final 2016 - Programa O Ambiente Atitudes Empresarial (Relatora: Janice Bogo) - O programa faz parte do Edital a Qualquer Tempo 03.2013 e foi coordenado pelo professor José Luiz Fonseca da Silva Filho, com período de realização entre 01/03/16 e 01/03/2017. Principais observações sobre os resultados: 1. Cerca de 280 pessoas foram atingidas pelas atividades do programa; 2. Há relação entre as linhas de extensão e as áreas das ações propostas; 3. Os objetivos foram atingidos quase em sua totalidade, o livro "Atitudes Empresariais" está em fase de revisão; 4. O envolvimento com a comunidade foi abrangente. Após a análise do relatório final do PROGRAMA DE EXTENSÃO "o ambiente 'Atitudes Empresariais'" é possível perceber a relevância de seus projetos assim como seu alcance. O Projeto apresenta toda a documentação necessária e está alinhado às políticas do curso e da ESAG, além de seguir todas as tramitações necessárias e análises de documentação e mérito nas instâncias competentes. Nesse sentido, sou favorável à aprovação do relatório final do PROGRAMA DE EXTENSÃO "o ambiente 'Atitudes Empresariais' 2017". O Professor Arnaldo colocou o processo em discussão. Como não houve quem quisesse discutir o mesmo foi colocado em votação, o qual foi aprovado por unanimidade. Na sequência foram pulados os itens 13 ao 15 em virtude de ausência de relator na reunião, estes itens ficaram para o final da reunião. Passou ao item 16. Processo nº 100/17 - DEX - Relatório Final 2016 - Programa Observatório Floripa Cidadã (Relator: José Luiz Fonseca); 17. Processo nº 101/17 - DEX - Relatório Final 2016 - Programa ESAG Kids (Relator: José Luiz Fonseca); 18. Processo nº 102/17 - DEX - Relatório Final 2016 -

92
0
_
5
_
₩.
•

Presidente:	Secretária:

1 Programa ESAG Sênior (Relator: José Luiz Fonseca); 19. Processo 2 nº 103/17 - DEX - Relatório Final 2016 - Programa Empresa Júnior da 3 Esag - Esag Jr (Relator: José Luiz Fonseca); 20. Processo nº 104/17 -4 **DEX - Relatório Final 2016 - Programa Laboratório de Aprendizagem em** Serviços Públicos (Relator: José Luiz Fonseca); 21. Processo nº 105/17 -5 DEX - Relatório Final 2016 - Programa HABILIS - Ateliê de Economia a 6 Finanças (Relator: José Luiz Fonseca); 22. Processo nº 106/17 - DEX -7 8 Relatório Final 2016 - Programa Observatório de Conjuntura Econômica 9 (Relator: José Luiz Fonseca); 23. Processo nº 107/17 - DEX - Relatório Final 2016 - Programa Escritório de Projetos - PMO (Relator: José Luiz 10 Fonseca); 24. Processo nº 109/17 - DEX - Alteração de Carga Horária no 11 12 Programa de Extensão Esag Sênior - Coordenadora Professora Emiliana 13 **Debetir (Relator: José Luiz Fonseca)** - O relator solicitou permissão para relatar os processos em bloco, conforme tabela a seguir:-----14

Nο	Assunto	Interessado	Dep. de origem
100/17 – DEX	Relatório Final 2016 - Programa Observatório Floripa Cidadã	Coord. Prof. Valério Turnes	DAP
101/17 – DEX	Relatório Final 2016 - Programa ESAG Kids	2016 - Programa ESAG Coord. Prof. Eduardo Jara	
102/17 – DEX	Relatório Final 2016 - Programa ESAG Sênior	Coord. Prof. Emiliana Debetir	DAP
103/17 – DEX	Relatório Final 2016 - Programa Empresa Júnior da Esag – Esag Jr	elatório Final 2016 - Programa Empresa Coord. Prof. Marcos	
Relatório Final 2016 - Programa Laboratório de Aprendizagem em Serviços Públicos Coord. Prof. Sulivam Fischer		DAP	
Relatório Final 2016 - Programa HABILIS – Coord. Prof. Ivoneti da Silva Ramos		DAP	
106/17 – DEX Relatório Final 2016 - Programa Coord. Prof. Lisandro Fin Observatório de Conjuntura Econômica Nish		DCE	
107/17 – DEX	Relatório Final 2016 - Programa Escritório de Projetos - PMO	Coord. Prof. Carlos de Rolt	DAE
109/17 – DEX	Alteração de Carga Horária no Programa de Extensão Esag Sênior – Coordenadora Prof. Emiliana Debetir	Coord. Prof. Emiliana Debetir	DAP

15

16

Presidente: Secretária:

1112

13

14

15

16

17

18

19

20

2122

23

24

25

2627

Presidente:

1 Solicito a homologação dos relatórios finais e alteração de carga horária acima 2 listados, conforme aprovação nos respectivos Departamentos e a Comissão de 3 Extensão da ESAG. O Professor Arnaldo colocou os processos em discussão. Como 4 não houve quem quisesse discutir, os mesmos foram colocados em votação, os quais foram aprovados por unanimidade. 25. Processo nº 4435 - Progressão 5 6 por desempenho (Relator: Fernando Pozzobon); 26. Processo nº 448 -Progressão por desempenho (Relator: Fernando Pozzobon) - os dois 7 processos foram relatados em bloco, conforme tabela a seguir: ANEXO III -8 9 (RESOLUÇÃO CONSEPE N. 010/2009-CONSEPE:-----

Matrícula	Nome do Professor	Data da homologação		Enquadra Atua		Enquadra Nov	
Macricula	Nome do Froressor	do Estágio Probatório	concessão	Classe	Nível	Classe	Nível
318.601- 02-6	ARLINDO CARVALHO ROCHA	04/06/2004	24/03/2015	ADJ	6	ADJ	7
653.927- 01-0	DANIEL AUGUSTO DE SOUZA	29/04/2013	29/04/2017	ADJ	3	ADJ	4

Os processos de solicitação de progressão por desempenho seguiram os trâmites legais em todas as instâncias e a documentação foi conferida e validada pelas instâncias competentes, a saber: Departamento, Direção de Extensão, Direção de Ensino, Direção de Pesquisa e Pós-graduação, Direção Administrativa e a Comissão de Avaliação de Progressão de Desempenho manifestou-se favorável à aprovação. Diante do exposto, em não havendo óbice no aspecto de tramitação e documentação comprobatória, sou favorável a homologação dos pareceres da comissão de avaliação de progressão de desempenho. O Professor Arnaldo colocou os processos em discussão. Como não houve quem quisesse discutir, os mesmos foram colocados em votação, os quais foram aprovados por unanimidade. 27. Processo nº 4114 - Afastamento para viagem internacional (Relator: **Aroldo Schambeck)** - Trata-se de afastamento para participar de reunião técnica na OMS, em conjunto com a equipe da Organização Panamericana de saúde. A reunião será realizada na sede da PAHO/OMS em Washington, DC nos Estados Unidos, no período de 29/04/2017 a 11/05/2017. O pedido foi aprovado no DAP em 17/04/2017 E está de acordo com a legislação vigente. Sou de parecer favorável a viagem internacional do Professor José Francisco Salm Júnior no período de 29/04/2017 a 11/05/2017, com ônus limitado para o UDESC. O

Secretária:

	0.0
ratária:	92

lembros:

1 Professor Arnaldo colocou o processo em discussão. Como não houve quem 2 quisesse discutir o mesmo foi colocado em votação, o qual foi aprovado por 3 unanimidade. **28. Processo nº 4310 - Afastamento para viagem** internacional (Relator: Aroldo Schambeck) - Trata-se de pedido para 4 afastamento do professor Ricardo Alves Cavalheiro para participar da 3ª 5 Conferência Internacional de Políticas Públicas na Universidade Nacional de 6 7 Singapura, no período de 26/06/2017 a 03/07/2017, sem ônus para a UDESC. O 8 pedido foi aprovado no DAP em 17/04/2017 e está de acordo com a legislação 9 vigente. Sou de parecer favorável ao afastamento do professor Ricardo Alves 10 Cavalheiro para viagem internacional no período acima citado sem ônus para a UDESC. O Professor Arnaldo colocou o processo em discussão. Como não houve 11 12 quem quisesse discutir o mesmo foi colocado em votação, o qual foi aprovado por unanimidade. Com a chegada do relator, passou-se ao item **13. CI nº 009/2017** 13 14 - Projetos de Pesquisa Novos (Relator: Everton Cancellier): a) O papel dos usuários na definição de políticas de mobilidade sustentável. Período: 15 08/2017 - 08/2019. Coordenadora: Daniel Moraes Pinheiro - 2h. 16 <u>Participantes Eduardo Janicsek Jara - 4h. Relator Departamento: Marcello</u> 17 Beckert Zappellini. Relator Comissão: Luciana Francisco de Abreu 18 Ronconi; b) Estudando fenômenos relacionais no contexto das 19 20 organizações: a perspectiva subjetiva da gestão. Período: 08/2017 -21 <u>07/2019. Coordenadora: Simone Ghisi Feuerschütte – 8h. Participantes:</u> Ana Paula Grillo Rodrigues - 1h. Relator Departamento: Denilson Sell; c) 22 23 Relator Comissão: Maurício Custódio Serafim. Gamificação: uma proposta de mecanismos de incentivo à participação de universitários em 24 campanhas de crow sensing. Período: 07/2017 - 06/2019. Coordenação: 25 26 <u>Leandro Costa Schmitz – 10h. Relator Departamento: Reinaldo de Almeida</u> Coelho. Relator Comissão: Rafael Tezza; d) Impactos do Programa Bolsa 27 Família sobre indicadores de desigualdade e pobreza e sobre a tomada de 28 29 decisão das pessoas idosas quanto à trabalho e aposentadoria. Período: 08/2017 - 07/2019. Coordenadora: Thais Waideman Niquito - 10h. 30 Participantes: Marianne Zwilling Stampe - 10h. Relator Departamento: 31

Arlindo Carvalho Rocha. Relator Comissão: Daniel Augusto de Souza. e) A

32

1 pesquisa científica em políticas públicas no Brasil: levantamento dos métodos e abordagens de pesquisa. Período: 08/2017 - 07/2018. 2 3 <u>Coordenador: Marcello Beckert Zappellini - 8h. Participantes: Enio Luiz</u> 4 <u>Spaniol – 4h. Relator Departamento: Simone Ghisi Feuerschütte. Relator</u> Comissão: Aline Regina dos Santos. f) Evidências de transparência 5 passiva: um estudo com Tribunais de Contas Estaduais Brasileiros. 6 Período: 08/2017 - 07/2019. Coordenador: Fabiano Maury Raupp - 16h. 7 8 Relator Departamento: Osvaldo Oliveira. Relator Comissão: Everton Luís 9 Pellizzaro de Lorenzi Cancellier - A CI nº 109/2017 - DPPG lista os novos 10 projetos, pedidos de prorrogação de prazo de projetos de pesquisa e alterações de carga horária. Destaca-se que todos os pedidos tramitaram e receberam 11 12 aprovação dos respectivos departamentos e comissão de pesquisa. Favorável à homologação dos pedidos na CI nº 109/2017 - DPPG. O Professor Arnaldo colocou 13 14 o processo em discussão. Como não houve quem quisesse discutir o mesmo foi 15 colocado em votação, o qual foi aprovado por unanimidade. 14. CI nº 009/2017 - Projetos de Pesquisa Prorrogação (Relator: Everton Cancellier): a) 16 Observatório de Inovação Social de Florianópolis. Período: Projeto 17 <u>08/2016 - 07/2017 Prorrogação 08/2017 - 08/2020. Coordenadora:</u> 18 Maria Carolina Martinez Andion - 14h. Relator Departamento: Daniel 19 20 Moraes Pinheiro. Relator Comissão: Simone Ghisi Feuerschütte. b) 21 Coproduzindo controle na Administração Pública brasileira. Período: Projeto 02/2016 - 07/2017 Prorrogação 08/2017 - 12/2017. 22 23 Coordenadora: Paula Chies Schommer - 12h. Participantes: Enio Luiz Spaniol - 2h, Arlindo Carvalho Rocha - 10h, Emiliana Debetir - 4h, Daniel 24 Moraes Pinheiro - 2h. Relator Departamento: Maurício Custódio Serafim. 25 Relator Comissão: Luciana Francisco de Abreu Ronconi. c) Na prática a 26 ética é outra: compreendendo os dilemas morais vivenciados na gestão 27 pública. Período: Projeto 08/2016 - 07/2017. Prorrogação 08/2017 -28 29 07/2020. Coordenador: Maurício Custódio Serafim - 14h. Participante: Marcello Beckert Zappellini - 4h. Relator Departamento: Micheline Gaia 30 31 Hoffmann. Relator Comissão: Simone Ghisi Feuerchütte. d) A influência 32 das conexões políticas no gerenciamento de resultado de empresas

Presidente: Secretária:

94

lempus.

1 brasileiras de capital aberto. Período: Projeto 08/2016 - 07/2017 2 Prorrogação 08/2017 - 07/2018. Coordenador: Reinaldo de Almeida 3 <u>Coelho - 10h. Relator Departamento: Rafael Tezza. Relator Comissão:</u> 4 Fabiano Maury Raupp. e) Práticas de gestão, stress e desempenho no trabalho na Polícia Militar de Santa Catarina. Período: Projeto 08/2016 -5 07/2017 Prorrogação 08/2017 - 07/2018. Coordenador: Daniel Moraes 6 7 <u>Pinheiro - 4h. Participante: Ana Paula Grillo Rodrigues - 8h. Relator</u> Departamento: Paula Chies Schommer. Relator Comissão: Ana Paula 8 9 Menezes Pereira. f) Tecnologias inovadoras na gestão participativa na cidade inteligente. Período: Projeto 03/2015 - 07/2017 Prorrogação 10 07/2017 - 03/2019. Coordenador: Carlos Roberto de Rolt - 13h. 11 12 Participantes: Clerilei Aparecida Bier - 3h, Leandro Costa Schmitz - 6h, Júlio da Silva Dias - 1h. Relator Departamento: Julíbio David Ardigo. 13 Relator Comissão: Fabiano Maury Raupp. g) Levantamento de 14 metodologias de promoção do desenvolvimento local sustentável: um 15 estudo comparativo das iniciativas do poder público brasileiro e da União 16 Europeia. Coordenadora: Clerilei Aparecida Bier - 13h. Participantes: 17 Carlos Roberto de Rolt - 3h. Período: Projeto 08/2016 - 07/2017 18 19 Prorrogação 08/2017 - 08/2019. Relator Departamento: Denise Pinheiro. 20 Relator Comissão: Dannyela da Cunha Lemos - A CI nº 109/2017 - DPPG 21 lista os novos projetos, pedidos de prorrogação de prazo de projetos de pesquisa 22 e alterações de carga horária. Destaca-se que todos os pedidos tramitaram e 23 receberam aprovação dos respectivos departamentos e comissão de pesquisa. 24 Favorável à homologação dos pedidos na CI nº 109/2017 - DPPG. O Professor Arnaldo colocou o processo em discussão. Como não houve quem quisesse discutir 25 26 o mesmo foi colocado em votação, o qual foi aprovado por unanimidade. 15. CI nº 009/2017 - Solicitação de alteração de carga horária (Relator: Everton 27 Cancellier): a) Professora Graziela Dias Alperstedt de 20h para 15h. 28 29 Coordenadora do Projeto de Pesquisa: Transformações no campo da 30 gestão: inovação social, empreendedorismo social, negócios sociais e educação para a sustentabilidade. Período: 2017.1. b) Professora Simone 31 32 Ghisi Feuerschütte de 10h para 6h. Participante no Projeto de Pesquisa:

Presidente: Secretária:

CURSO PARA AFASTAMENTO PÓS-DOUTORADO DOUTORADO MESTRADO	NOME DO DOCENTE (nome completo)	ANO PARA O AFASTAMENTO 2018	DISCIPLINAS CREDENCIADAS AO DOCENTE (nome por extenso)	PREVISÃO DE FORMA DE SUBSTITUIÇÃO PROFESSOR SUBSTITUTO PROFESSOR SUBSTITUTO
DOUTORADO	Fernando Pozzobon	2018-2019	- Econometria I - Econometria II - Econometria III - Contas Nacionais - Fundamentos de Macroeconomia - Macroeconomia I	Professor Substituto e/ou Professor Efetivo
DOUTORADO	Lisandro Fin Nishi	2018-2019	-Introdução à Economia -Teoria Econômica II -Economia Brasileira -Matemática Financeira -Metodologia e Técnicas de Pesquisa em Economia -Elaboração e Análise de Projetos	Professor Substituto e/ou Professor Efetivo

Se necessário, inserir mais linhas ou excluir as linhas em branco que foram não utilizadas.

Favorável à homologação pelo Concentro. O Professor Arnaldo colocou o processo em discussão. Como não houve quem quisesse discutir o mesmo foi colocado em votação, o qual foi aprovado por unanimidade. 30. Processo nº 4912/2017 – PIQD do DAP (Relator: Éverton Cancellier) - O plano PIQD foi aprovado no Departamento. O plano atende a Resolução nº 277/2006 – CONSUNI, conforme quadro a seguir:------

Presidente:	Secretária:	

Membros

2

5

7

FASTAMENTO PÓS-DOUTORADO	DOCENTE (nome completo)	ANO PARA O AFASTAMENTO	DISCIPLINAS CREDENCIADAS AO DOCENTE	PREVISAO DE FORMA DE SUBSTITUIÇÃO	
✓ DOUTORADO		✓ 2019	(nome por extenso)	✓ PROFESSOR SUBSTITUTO	
✓ MESTRADO	Aline Regina Santos	2019	Marketing de Serviços Públicos / Administração Pública III	Professor substituto e/ou Professores do Departamento	
ós-Doutorado	Daniel Moraes Pinheiro	2018-2019	Administração Pública III / Gestão de Organizações do Terceiro Setor / Antropologia Política / Relações Intergovernamentais / Co- Produção dos Serviços Públicos	Professor substituto e/ou Professores do Departamento	
	Micheline Gaia Hoffmann	2019	Desenvolvimento de Projetos Públicos	Professor substituto e/ou Professores do Departamento	
	Maurício Custódio Serafim	2018-2019	Teoria Geral da Administração Pública / Ética na Administração Pública	Professor substituto e/ou professores do departamento	
	Marcello Beckert Zappellini	2019	Administração Pública I / Ética na Administração Pública / Pensamento Econômico Contemporâneo / História Econômica Geral / Filosofia / Políticas Públicas / Economia Brasileira Contemporânea / Formação Econômica do Brasil / História do Pensamento Econômico / Metodologias de Avaliação de Serv. Públ / Metodologia Científica e da Pesquisa / Metodologia e Técnicas de Pesquisa em Economia	Professor substituto e/ou professores do departamento	

	Valério Alécio Turnes		Publico / Ciestão de Espacos	professores do departamento
--	-----------------------	--	------------------------------	-----------------------------

QUADRO DEMONSTRATIVO DO ACOMPANHAMENTO DOS DOCENTES EM CAPACITAÇÃO

	CURSO		医医阴囊炎 医红生物	
DOCENTE EM	✓ PÓS-DOUTORADO	PERÍODO DE		PORTARIA DE
CAPACITAÇÃO	✓ DOUTORADO	AFASTAMENTO	IES	AFASTAMENTO (N°)
	✓ MESTRADO			
Rodrigo Bousfield	Pós doutorado	0 ¹ 1/02/17 até 01/02/2018	Instituto Superior de Ciências Sociais e Políticas da Universidade de Lisboa	Portaria 1438/2016, publicação em 12/12/16

3	Favorável à homologação pelo Concentro. O Professor Arnaldo colocou o processo
4	em discussão. Como não houve quem quisesse discutir o mesmo foi colocado em

- votação, o qual foi aprovado por unanimidade. 31. Processo nº 4908/2017 –
- 6 **PIQD do DAE (Relator: Éverton Cancellier)** O plano PIQD foi aprovado no
 - Departamento. O plano atende a Resolução nº 277/2006 CONSUNI, conforme
- 8 quadro a seguir:-----

0)
0
_
_
7
=
ᇒ
$\underline{\mathbf{w}}$
_

Presidente: Se	cretária:
----------------	-----------

CURSO PARA AFASTAMENTO PÓS- DOUTORADO DOUTORADO MESTRADO	NOME DO DOCENTE (nome completo)	ANO PARA O AFASTAMENTO ✓ 2018 ✓ 2019 ✓ 2018-2019	DISCIPLINAS * CREDENCIADAS AO DOCENTE (nome por extenso)	PREVISÃO DE FORMA DE SUBSTITUIÇÃO ✓ PROFESSOR SUBSTITUTO ✓ PROFESSOR(ES) DO DEPARTAMENTO
Pós-Doutorado	Carlos Eduardo Freitas da Cunha	2018-2019	Fundamentos de Administração de Marketing; Administração de Estratégica de Marketing; Negociação e Desenvolvimento de Lideranças; Mudanças e Consultoria Empresarial	Professores do departamento e/ou professor substituto
Pós-Doutorado	Dannyela da Cunha Lemos	2018-2019	Fundamentos de Gestão de Pessoas	Professores do departamento e/ou/professor substituto
Doutorado	Eduardo Janicsek Jara	2018-2019	Métodos Estatísticos; Álgebra; Análise Estatística	Professores do departamento e/ou professor substituto

Pós-Doutorado	Eduardo Trauer	2019	Fundamentos de Administração de Marketing; Administração de Estratégica de Marketing; Mudanças e Consultoria Empresarial	Professores do departamento e/ou professor substituto
Pós-Doutorado	Felipe Eugênio Kich Gontijo	2018-2019	Gestão de Materiais, Suprimentos e Transportes; Gestão de Operações e Manufatura; Gestão de Armazéns e Distribuição Física	Professores do departamento e/ou professor substituto
Pós-Doutorado	José Luiz Fonseca da Silva Filho	2018-2019	Gestão de Operações e Manufatura; Gestão da Qualidade e Processos Produit os; Ergonomia	Professores do departamento e/ou professor substituto
Pós-Doutorado	Jovane Medina Azevedo	2018-2019	Scenarios in Business Logistics (em idioma inglês); Cenarios da Logística Empresarial; Gestão de Armazéns e Distribuição Física	Professores do departamento e/ou professor substituto
Pós-Doutorado	Graziela Dias Alperstedt	2019	TGA II; Administração de RH I; Administração de RH II	Professores do departamento e/ou professor substituto
Pós-Doutorado	Leandro Costa Schmitz	2018-2019	Planejamento e Gerência de Projetos I e II; Gerência de Projetos; Matemática Financeira	Professores do departamento e/ou professor substituto

3. QUADRO DEMONSTRATIVO DO ACOMPANHAMENTO DOS DOCENTES EM CAPACITAÇÃO

DOCENTE EM CAPACITAÇÃO	CURSO ✓ PÓS- DOUTORADO ✓ DOUTORADO ✓ MESTRADO	PERÍODO DE AFASTAMENTO	IES	PORTARIA DE AFASTAMENTO (N°)
Giselle Meira Kersten	Doutorado	04/02/2016 a 28/02/2019	UDESC	PORTARIA da Reitoria/UDESC, Nº 1711, de 14/12/2015.
Omar Abdel Muhdi Said Omar	Doutorado	04/02/2016 a 28/02/2019	UFSC	PORTARIA Nº 1712, da Reitoria/UDESC de 14/12/2015

Favorável à homologação pelo Concentro. O Professor Arnaldo colocou o processo em discussão. Como não houve quem quisesse discutir o mesmo foi colocado em votação, o qual foi aprovado por unanimidade. Retomou-se o item **2. Posse dos**Membros do DAAG para gestão de 2017 - O professor Arnaldo empossou os novos membros da diretoria do DAAG, com a seguinte nominata: Presidente - Matheus Ian de Oliveira; Vice-Presidente: Lucas Martins da Silva; Tesoureiro - Willian Feller Andrade; Secretária Geral - Náthaly Sardá Cunha. Parabenizou pela

Presidente:	Secretária:
i i csiuciic.	Scci ctai ia.

Membros

2

3 4

56

7 8

9

10

1112

1314

15

1617

18

19

20

21

22

23

24

2526

2728

29

3031

32

eleição e informou sobre o registro em ata formalmente da posse do DAAG, desejando sucesso e colocando a direção à disposição. A secretária Esther Arnold lavrará a ata de posse e colherá a assinatura de todos os membros do conselho. Passou-se ao último item de pauta, **32. Comunicações pessoais** - O Professor Arnaldo informou que recebeu convite da Pró-reitoria de extensão da Universidade Federal de Santa Catarina, para participar do evento "Curricularização da Extensão", que ocorrerá no dia 9 de maio das 8hs às 12hs e essa é uma discussão que está começando a caminhar no ambiente da UDESC, via Pró-reitoria de Extensão. Já houve uma iniciativa ou um desejo de participação de alguns professores dos diferentes departamentos e o Professor Arnaldo traz esse assunto, renovando o convite para aqueles que desejarem conhecer um pouco mais dessa discussão sobre currículo da extensão e a inclusão e ações de extensão dentro dos currículos pedagógicos dos cursos e projetos de ensino. Esse é um momento para ser discutido e esse convite será encaminhado pela Direção de Extensão aos Chefes de Departamento, para fazer chegar aos professores. A professora Ana Paula informou que já encaminhou aos Chefes de Departamento e complementou que essa discussão vai ser amplamente divulgada no centro, por que faz parte de uma ação maior, e que, provavelmente, a Professora Soraia irá convocar os chefes de departamento para essa discussão em um âmbito maior. O professor Nério solicitou aos professores que irão participar dessa discussão, que as inclusões de atividades de horas voltadas para extensão podem estar ligadas a atividades complementares e espera que a Reitoria tenha bom senso, de não utilizar mais a estratégia do remendo, com a intenção de incluir carga horária e fazer mescla dentro do projeto pedagógico, sem compreender o todo do projeto pedagógico. É importante ficarmos atentos para que isso não aconteça e entende que a Próreitoria adotará uma estratégia paliativa, sem uma discussão sobre o perfil e identidade de curso, só para cumprir uma exigência legal. A professora Ana Paula concorda com todas as palavras do professor Nério e solicitou que deixasse registrado. O Professor Arnaldo retomou a fala informando que é uma oportunidade para discussão e que é uma ação que iniciou no final do ano passado e toma corpo agora no ano de 2017. O professor Nério tomou a palavra e informou que foi feita reunião com os envolvidos nas áreas relativas a "CI voadora" e foram

Presidente:	Secretária:

2

3

4

5

6

7

8

9

10

1112

1314

15

1617

18

19

20

21

22

23

24

2526

27

28

29

30

31

32

tomados alguns encaminhamentos, porém parece que de lá para cá, o assunto morreu. Porém, esse assunto deve ser retomado e temos que dar encaminhamentos com o fluxo de processos, porque na reunião de hoje já tivemos de novo, processos relatados pela "folha voadora". Então, o professor Nério solicita informações se a comissão que se reuniu dará prosseguimento aos trâmites, porque não podemos esperar muito. A professora Ana informou que já estão ocorrendo as reuniões das comissões e as pessoas serão chamadas oportunamente. O Professor Arnaldo informou que foi importante a fala do professor Nério, porque já foi dado início aos trabalhos das comissões com a inclusão dos chefes de departamento, as quais darão subsídios para a comissão formada para discussão dos fluxos e que trarão proposta para o pleno, para avaliação. Diante disso, o conselho está recebendo, ainda, os processos para avaliação da mesma forma como anteriormente e os coordenadores de área fazem o relato, pois são conhecedores dos processos. Como foi o caso do professor Everton relatando os processos de pesquisa, os processos de extensão foram encaminhados ao Professor Fonseca que é membro da comissão de extensão e os processos de ensino, quando for para relato, será encaminhado para a professora Ana. Isso ocorrerá enquanto as comissões estiverem estudando para trazer a melhor proposta ao pleno. O professor Nério informou que o DAE está propondo o fluxo para o que foi proposto e a professora Ruth deverá encaminhar nos próximos dias. A professora Ana Paula informou que a comissão de ensino também está se reunindo e encaminhará a proposta para o pleno. O Professor Arnaldo informou que na semana anterior foram feitas reuniões nos polos da Universidade Aberta que estarão habilitados para oferta de cursos na modalidade EAD. E a UDESC aumentou a oferta para os cursos EAD, especificamente no nosso centro, com os cursos de Administração Pública na graduação e especialização em Gestão Municipal. A professora Ivonete e o professor Daniel Pinheiro estão à frente desse processo, a professora Ivonete no bacharelado e o professor Daniel na especialização. Na nossa passagem pelos diferentes polos, desde Criciúma até o que vai acontecer amanhã em Palmitos e São Miguel do Oeste e ao Norte em São Bento do Sul, há o anseio e uma expectativa muito grande por parte da comunidade local, na oferta desses cursos, além desses cursos estão na oferta, o

Presidente:	Secretária:	100

Membro

2

3 4

5

6 7

8

9

10

1112

13

14

15

16

1718

19

20

21

22

23

24

2526

2728

29

3031

32

bacharelado em Ciências Biológicas e licenciatura em Informática, esses dois foram planejados pelo Centro de Educação a Distância, bem como, o curso de Pedagogia que já é uma tradição da UDESC na sua oferta. O professor Arnaldo agradeceu ao departamento de Administração Pública que vem refletindo sobre o assunto desde 2012 e que conseguiu se cadastrar junto ao programa PNAP, e em 2014 foi submetido à avaliação e só nos últimos dois meses é que foi autorizado e encaminhado pelo centro. A professora Ivonete e o professor Daniel passarão pelos departamentos para apresentação do projeto e estender o convite aos professores que desejarem trabalhar na oferta do curso de EAD. A expectativa é que todas as disciplinas ofertadas sejam contempladas pelos nossos professores dos três departamentos e também vamos estender o convite aos professores do departamento de Administração Pública do CESFI de Balneário Camboriú e aos professores de Ciências Contábeis de Ibirama, que são cursos da UDESC em que os professores estão habilitados para ministrar disciplinas. As disciplinas ministradas não poderão fazer parte do PTI e os professores receberam bolsa diretamente da CAPES. O professor é cadastrado no site da Universidade Aberta e os recursos serão pagos diretamente pela CAPES. É mais uma atividade do departamento levando o ensino a diferentes pontos do nosso Estado. O Professor Fonseca informou que chegou ao fim as questões de mudança do estatuto da Fundação ESAG. O Professor Arnaldo tomou a palavra e informou que o professor Constantino da Fundação ESAG já encaminhou a proposta de Convênio pelo jurídico da Fundação ESAG e foi montado um processo que está na Projur para análise. Tão logo o Convênio seja assinado, os recursos serão repassados para o desenvolvimento dos projetos. São oito projetos e três já foram aprovados, com boas perspectivas para o futuro. O Professor Arnaldo solicitou que os chefes de departamento informem aos seus professores, para que os mesmos entrem com projetos para utilização dos recursos da Fundação ESAG, verificando sempre quais as vantagens que o curso de graduação terá com esses recursos. O Professor Arnaldo agradeceu novamente a presença de todos. Nada mais havendo a tratar, eu, Esther Arnold, lavrei a presente ata, a qual depois de aprovada será assinada por todos os presentes na próxima reunião do Conselho. Florianópolis, 12 de junho de 2017.

Presidente:	Secretária:	10°
i i csiuciiic.	Beci etalia.	_

Jempros: