

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

ATA DA SEGUNDA REUNIÃO EXTRAORDINÁRIA DA CONGREGAÇÃO DA FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE SÃO PAULO DO ANO DE 2012. **Presidência:** Profa. Dra. Sandra Margarida Nitrini, Diretora da Faculdade. Aos treze dias do mês de setembro do ano de dois mil e doze, no Salão Nobre da Faculdade, realizou-se a supracitada reunião, em terceira convocação. **COMPARECIMENTOS:** Professores, alunos e funcionários: Ricardo Cunha Lima, Sara Albieri, Fernando de Magalhães Papaterra Limongi, Yuri T. Rocha, Tinka Reichmann, Pablo Mariconda, Ronald Beline Mendes, Francis Henrik Aubert, Álvaro de Vita, Maria Augusta B. Fonseca, Milton Meira do Nascimento, Paula Correa, Sergio França Adorno de Abreu, Junko Ota, Eliza A. T. Perez, Maria Augusta da Costa Vieira, Valeria De Marco, Rosângela Sarteschi, Viviana Bosi, Maria Helena R. Capelato, João Paulo Candia Veiga, Laura Izarra, Ieda Maria Alves, Giliola Maggio, Marli Quadros Leite, Zilda G. Aquino. Como assessores atuaram: Augusto César Freire Santiago (ATI), Leonice Maria Silva de Farias (FIN), Renata Guarrera Del Corço (ATAD), Eliana Bento da Silva Amatuzzi Barros (Comunicação), Maria das Graças Ribeiro dos Santos (Biblioteca) e Rosângela Duarte Vicente (ATAC). **JUSTIFICATIVAS:** Justificaram ausência os seguintes membros: Leopoldo Waizbort, Maria Teresa Celada, Olga Ferreira Coelho, Brasílio João Sallum, Fernando Pinheiro. **PAUTA ÚNICA: RELATÓRIO GESTÃO 2008/2012 – PRESTAÇÃO DE CONTAS:** com a palavra, a Senhora Diretora, Profa. Sra. Sandra Margarida Nitrini disse: “foi convocada esta Congregação extraordinária tendo como assunto a prestação de contas da minha gestão que começou em 2008 e termina em 24/09/2012. Faremos relatório e convidei todos que colaboraram diretamente com a Direção. Não convidei as Comissões Estatutárias, pois estas apresentam relatório ao final de cada ano. Convidei as Comissões Assessoras e as Assistências para apresentação geral, sendo que todos os detalhes serão publicados no *Informe* que terá edição especial, além da gravação desta sessão extraordinária que ficará à disposição no site da FFLCH. Vamos dar início às exposições”.

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

RELATÓRIO - ASSISTÊNCIA ACADÊMICA

ELABORAÇÃO: ROSÂNGELA DUARTE VICENTE

- Gravação das reuniões

As reuniões dos Colegiados têm sido gravadas e posteriormente transcritas em atas. Este trabalho é demorado e intenso e executado por um monitor-bolsista. Contudo, a alta rotatividade destes monitores em suas funções gera atraso na confecção das atas. Para sanar este problema, estamos pesquisando um software específico para conversão do áudio em texto, possibilitando a execução desta tarefa mais rapidamente.

- Votação aberta

Nas reuniões de Congregação temos utilizado um sistema de votação aberta. Este sistema foi doado à Faculdade pelo Prof. Massola em comemoração aos 75 anos da FFLCH-USP.

CLAROS DOCENTES

31 cargos de Professor Doutor concedidos em junho/2012:

16 cargos = em período de inscrição

15 cargos = aguardando solicitação para abertura

Claros Docentes

(Aguardando solicitação para abertura de edital)

- 07 RDIDP e 01 RTC para o Departamento de Filosofia
- 02 RDIDP para o Departamento de História
- 03 RDIDP para o Departamento de Ciência Política
- 02 RDIDP para o Departamento de Geografia

CERIMÔNIAS DE EMÉRITOS

- | | |
|--|------------|
| • Prof. Dr. José de Souza Martins (DS) | 23.10.2008 |
| • Prof. Dr. Alfredo Bosi (DLCV) | 12.03.2009 |
| • Profª. Dra. Marlyse Madeleine Meyer (DLM) | 16.04.2009 |
| • Prof. Dr. Carlos Guilherme Santos Serôa da Mota (DH) | 18.06.2009 |
| • Prof. Dr. Dino Fioravante Preti (DLCV) | 23.09.2010 |
| • Prof. Dr. Sedi Hirano (DS) | 25.11.2010 |
| • Profª Drª Lux Boelitz Vidal (DA) | 09.12.2010 |
| • Profª Drª Walnice Nogueira Galvão (DTLLC) | 11.03.2011 |
| • Prof. Dr. Davi Arrigucci Junior (DTLLC) | 19.05.2011 |
| • Prof. Dr. Gabriel Cohn (DCP) | 08.12.2011 |
| • Profª. Dra. Maria Lígia Coelho Prado (DH) | 10.05.2012 |

(*) Cerimônias realizadas em sessões extraordinárias da Congregação

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

TEMAS – CONGREGAÇÃO

PROPOSTA DE AGRUPAMENTO EM 5 GRUPOS TEMÁTICOS

GRUPO 1: GRADUAÇÃO

- Situação da graduação
- relação ensino e pesquisa na graduação
 - Ensino à distância
 - Interdisciplinaridade
- qualificação da noção de interdisciplinaridade
 - Formação de Professores (Licenciatura)

GRUPO 2 – PESQUISA E PÓS-GRADUAÇÃO

- Interdisciplinaridade
- qualificação da noção de interdisciplinaridade
- Relação ensino e pesquisa na Pós-Graduação
- A especificidade das pesquisas em Filosofia, Letras e Ciências Humanas

GRUPO 3 – QUESTÕES POLÍTICAS INTERNAS (TRABALHO) – NA UNIVERSIDADE

- Precarização do trabalho na Universidade
- Condições de trabalho dos funcionários não docentes
- Agilização dos trâmites burocráticos da FFLCH
- Monitor-Bolsista e estagiários

GRUPO 4 – QUESTÕES POLÍTICAS INTERNAS (RELAÇÕES DE PODER) – NA UNIVERSIDADE

- Representação
- política de representação das diversas categorias
 - Espaços
- política e gestão de espaços
- informatização das salas de aula
- isolamento acústico e térmico
- segurança
- reforma dos banheiros e espaço para estudantes
 - Relacionamento acadêmico entre os Cursos de Letras e o Centro de Línguas
 - Processo de eleição do Reitor

GRUPO 5 – QUESTÕES POLÍTICAS EXTERNAS – PAPEL DA FFLCH E DA USP

- Papel da FFLCH na USP
- Papel da USP na Sociedade
- Participação ou não da USP no ENADE
- Participação da FFLCH na política da Universidade
- Professor Colaborador Sênior

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

- Comissão de Ética

Dos temas propostos para discussão na Congregação, os itens 1 e 4 foram discutidos quase que em sua totalidade.

CONCURSOS REALIZADOS

- Concurso para Obtenção do Título de Livre-Docência = 57
- Concurso para Provimento de cargo de Professor Titular = 19
- Concurso para Provimento de cargo de Professor Doutor = 50
- Processos Seletivos temporários:

– Assistente (MS-2) = 02

– Professor Doutor (MS-3) = 06

PESQUISA EM ATAS DOS COLEGIADOS

DELIBERAÇÕES/ MANIFESTAÇÕES/ GT E COMISSÕES, ETC (nos últimos dez anos)

A pesquisa nas atas dos colegiados ainda não está concluída. Como exemplo das deliberações, manifestações e GT/Comissões temos:

- Critérios para indicação de Comissões Julgadoras docentes na Faculdade – distância geográfica (002/2001 CTA)
- Destruição de processos que estavam sem condições de manuseio (002/2008 CTA)
- Espaços – Comissões Qualidade de Vida e Segurança e estudantes – estudo para definição de espaços (003/2003)
- Gravação em áudio das Reuniões da Congregação e CTA (007/2002 e 2010 CTA)
- I Projeto de Integração Social da FFLCH (002/2005 CTA)
- Libras – Curso de Libras (Língua Brasileira de Sinais) para funcionários de todos locais de trabalho (005/2008 CTA)
- Relatório da Comissão de Instalação da Creche da FFLCH – aprovação (001/2005 CTA)
- Violência no Campus – (002/1999)
- Comissão para análise dos dados e preparação do plano de desenvolvimento da Faculdade – reativação (001/2003 CTA)
- Comissão para avaliar o Funcionamento da Biblioteca em período de greve (001/2010)
- Comissão para estudar a questão das festas (001/2004 CTA)
- Comissão Permanente de Recursos Humanos (003/2009 CTA e 004/2003)
- Comissão sobre a reciclagem (001/2009 CTA)
- Comissão *ad hoc* para diagnóstico da Graduação – (002/2010)

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

RELATÓRIO - ASSISTÊNCIA ADMINISTRATIVA

ELABORAÇÃO: RENATA GUARRERA DEL CORÇO

Docentes que ingressaram no período de 26.09.2008 a 20.07.2012					
Classificação por depto.					
Nº USP	Nome	Função	Contrato	jornada	depto
5040773	Maria Rita Sigaud Soares Palmeira	Prof. Contratado	Contratação por prazo determinado	12 horas	FLC
1473852	Priscila Loyde Gomes Figueiredo	Prof. Contratado	Contratação por prazo determinado	12 horas	FLC
3215422	Rosemary Conceição dos Santos	Prof. Contratado	Contratação por prazo determinado	12 horas	FLC
1829701	Tatiana Piccardi	Prof. Contratado	Contratação por prazo determinado	12 horas	FLC
221657	Eliane Robert Moraes	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLC
7032332	Flaviane Romani Fernandes Svartman	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLC
1033371	José Marcos Mariani de Macedo	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLC
1947759	Ricardo Souza de Carvalho	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLC
6752208	Robson Tadeu Cesila	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLC
1781290	Verena Kewitz	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLC
1240730	Marcus Sacrini Ayres Ferraz	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLF
1356490	Maurício Cardoso Keinert	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLF
6639521	Rodrigo Bacellar da Costa e Silva	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLF
1933628	Tessa Moura Lacerda	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLF
2113271	Isabel Aparecida Pinto Alvarez	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLG
97030	Ricardo Mendes Antas Junior	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLG
6927467	Rodrigo Ramos Hospodar Felipe Valverde	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLG
2113285	Simone Scifoni	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLG
5832011	Francisco Carlos Palomanes Martinho	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLH
1514530	Márcia Regina Barros da Silva	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLH
7310217	Maria Cristina Correia Leandro Pereira	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLH
7088126	Maria Lêda Oliveira Alves da Silva	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLH
3789274	Miguel Soares Palmeira	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLH
1963793	Rodrigo Monteferrante Ricupero	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLH
7301850	Thomas Daniel Finbow	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLL

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

Docentes que ingressaram no período de 26.09.2008 a 20.07.2012					
Classificação por depto					
7841220	Dorthe Uphoff	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLM
6619460	Eliane Gouvêa Lousada	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLM
2528392	Idalia Morejón Arnaiz	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLM
854312	Juliana Pasquarelli Perez	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLM
3551539	Mayumi Denise Senoi Ilari Defina	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLM
1479351	Monica Ferreira Mayrink O' Kuinghtons	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLM
2380047	Pablo Fernando Gasparini	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLM
7525190	Pedro Heliodoro de Moraes Branco Tavares	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLM
2104740	Tercio Loureiro Redondo	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLM
1107306	Gabriel Steinberg Schwartzman	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLO
1101085	Luis Sergio Krausz	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLO
1501884	Mario Ramos Francisco Junior	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLO
1560081	Neide Hissae Nagae	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLO
2984502	Raphael Cezar da Silva Neves	Prof. Contratado	Contratação por prazo determinado	12 horas	FLP
6977515	Lorena Guadalupe Barberia	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLP
3240810	Paolo Ricci	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLP
5011036	Patricio Tierno	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FLP
466723	Claudio Roberto Sousa	Prof. Contratado	Contratação por prazo determinado	12 horas	FLT
1243010	Nelson Luis Barbosa	Prof. Contratado	Contratação por prazo determinado	12 horas	FLT
2351260	Edison Ricardo Emiliano Bertencelo	Prof. Contratado	Contratação por prazo determinado	12 horas	FSL
1154668	Glauco Peres da Silva	Prof. Contratado	Contratação por prazo determinado	12 horas	FSL
3433645	Liana de Paula	Prof. Contratado	Contratação por prazo determinado	12 horas	FSL
3554907	Ana Paula Belém Hey	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FSL
852582	Laurindo Dias Minhoto	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FSL
5829160	Paula Regina Pereira Marcelino	Prof. Doutor	Nomeação em caráter efetivo	RDIDP	FSL

PROF. CONTRATADO = 10 PROFESSORES

PROF. DOUTOR = 40 PROFESSORES

TOTAL = 50 PROFESSORES CONTRADOS NO PERÍODO DE 26/09/2008 A 20/07/2012

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

Funcionários que ingressaram no período de 26.09.2008 a 20.07.2012

Nº USP	Nome	Nível	Horas semanais	local de trabalho	Função
517368	Daniela Akie Hirakawa	Superior I	30 Horas	CELINGUAS-08	Educador
4924811	Larissa Fostinone Locoselli	Superior I	30 Horas	CELINGUAS-08	Educador
2855821	Paola de Souza Mandalá	Superior I	30 Horas	CELINGUAS-08	Educador
2203664	Priscila Mayumi Hayama	Superior I	20 Horas	CELINGUAS-08	Educador
5675677	Felipe Costa Sunaitis	Técnico I	40 Horas	Comissão de Pesquisa	Técnico Assunt Adm
5416524	Jakson Albuquerque de Oliveira	Técnico I	40 Horas	Diversitas	Técnico Laborator
3016883	Teresa Cristina Teles	Superior I	40 Horas	Diversitas	Espec Em Laborator
7116245	Claudia Sumire Tiba Maglioni Xavier	Técnico I	40 Horas	FFLCH	Técnico Assunt Adm
7359372	Leonardo Rovina Fuzer	Superior I	40 Horas	FLA	Espec Em Laborator
7118891	Lucas Ramiro Bueno de Oliveira	Superior I	40 Horas	FLA	Analista Assun Adm
7254497	Ricardo Dionisio Femandes	Superior I	40 Horas	FLA	Espec Em Laborator
7040766	Carolina Nunes Bernardi	Técnico I	40 Horas	FLC	Técnico Assunt Adm
5201820	Giovanna Mara Mendonça Usai	Técnico I	40 Horas	FLC	Técnico Assunt Adm
3720339	Pablo Luiz Maia Nepomuceno	Superior I	40 Horas	FLG	Espec Em Laborator
7118907	Marcos Antonio de Oliveira	Técnico I	40 Horas	FLH	Técnico Assunt Adm
7832800	Regina Célia Galeno dos Reis	Técnico I	40 Horas	FLH	Secretário
3682470	Willian Camargo Aires Maranhão	Superior I	40 Horas	FLH	Analista Assun Adm
7737540	Roberta Vieira	Técnico I	40 Horas	FLM	Técnico Assunt Adm
5418057	Viviane Fernandes da Silva	Técnico I	40 Horas	FLM	Técnico Assunt Adm
7918701	Janeide Trovao Cantanhede	Técnico I	40 Horas	FSL	Técnico Assunt Adm
4325052	Rodrigo de Souza Coelho	Técnico I	40 Horas	NEV	Técnico Assunt Adm
5934279	Bruno Sperb Rocha	Técnico I	40 Horas	SCCONV-08	Técnico Assunt Adm
5385361	Thiago Gomes Verissimo	Superior I	40 Horas	SCINFOR-08	Analista Sistemas
7893351	Claudio Antunes Vieira	Técnico I	40 Horas	SCMACON-08	Tec Manut/obras
2619254	Daniel Jose Luciano	Técnico I	40 Horas	SCMACON-08	Tec Manut/obras
3589844	Edson Alves da Silva	Técnico I	40 Horas	SCMACON-08	Tec Manut/obras
7893409	Jonas Cordeiro Soares	Técnico I	40 Horas	SCMACON-08	Tec Manut/obras
4597790	Moises Dias de França	Básico I	40 Horas	SCMARCA-08	Aux Manut/obras
7338396	Jose Carlos Usui Abdala	Básico I	40 Horas	STZEL-ADM	Aux de Serv Gerais
7338591	Maria Alice Santos da Cruz	Básico I	40 Horas	STZEL-FCS	Aux de Serv Gerais
6496547	João Pedro Donizetti Biscaro	Básico I	40 Horas	STZEL-GH	Aux de Serv Gerais
1997370	Suzana Pinder	Básico I	40 Horas	SVARGRA-08	Auxiliar Administr
6326971	Walter Carlos da Silva Junior	Básico I	40 Horas	SVARGRA-08	Auxiliar Administr

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

Funcionários que ingressaram no período de 26.09.2008 a 20.07.2012

Nº USP	Nome	Nível	Horas semanais	local de trabalho	Função
3060427	Sergio Ricardo Gaspar	Técnico I	40 Horas	SVATUSU-08	Técnico Assunt Adm
4272763	Brianda de Oliveira Ordonho Sígolo	Superior I	40 Horas	SVBIBDC-08	Bibliotecário
6619647	Deidson Rafael da Silva	Técnico I	40 Horas	SVBIBDC-08	Tec em Informática
7841745	Deuslório Silva Costa	Técnico I	40 Horas	SVBIBDC-08	Técnico Assunt Adm
4932532	Ellen Eliza Pereira	Básico I	40 Horas	SVBIBDC-08	Auxiliar Administr
5391250	Lucas Barão Freire Vieira	Técnico I	40 Horas	SVBIBDC-08	Técnico Assunt Adm
5186640	Marcia Simões Souza	Superior I	40 Horas	SVBIBDC-08	Bibliotecário
7096021	Maria das Graças Ribeiro dos Santos	Superior I	40 Horas	SVBIBDC-08	Bibliotecário
7737690	Patricia Carla Ferraz Almeida Alves	Técnico I	40 Horas	SVBIBDC-08	Técnico Assunt Adm
5758881	Rodrigo Moreira Garcia	Superior I	40 Horas	SVBIBDC-08	Bibliotecário
7738002	Silvia Aparecida Lucas Martini Pontes	Técnico I	40 Horas	SVBIBDC-08	Técnico Assunt Adm
7356070	Tiago Luis Cesquim	Técnico I	40 Horas	SVBIBDC-08	Técnico Assunt Adm
5680482	Felipe Lários de Souza Monteiro	Técnico I	40 Horas	SVCOMPR-08	Técnico Assunt Adm
7099070	Henrique Toshio Kina	Técnico I	40 Horas	SVCOMPR-08	Técnico Assunt Adm
5426988	Hindira Janne de Sousa Barros	Técnico I	40 Horas	SVCOMPR-08	Técnico Assunt Adm
7878298	Renan Braz Martins	Técnico I	40 Horas	SVCOMSOC-08	Técnico Laborator
3541308	Alexandre Viotto	Técnico I	40 Horas	SVCONT-08	Técnico Assunt Adm
7116457	Frederico Tresoldi Favoretto	Técnico I	40 Horas	SVCONT-08	Técnico Assunt Adm
3333438	Lilian Parpinelli	Técnico I	40 Horas	SVCONT-08	Técnico Assunt Adm
5126009	Clei Mauri Natalicio Junior	Técnico I	40 Horas	SVEXPED-08	Técnico Assunt Adm
7737596	Thiago Prado de Freitas	Técnico I	40 Horas	SVEXPED-08	Técnico Assunt Adm
7928310	Adriel de Souza Araujo	Básico I	40 Horas	SVGER-08	Aux de Serv Gerais
6594918	Alexandre Gomes da Silva	Técnico I	40 Horas	SVGER-08	Tec Manut/obras
3685275	Charles Pereira Campos	Superior I	40 Horas	SVLIVRO-08	Bibliotecário
7116266	Cristiano Moraes da Trindade	Técnico I	40 Horas	SVPE-08	Técnico Assunt Adm
7116270	Dayane Inácio de Oliveira	Técnico I	40 Horas	SVPE-08	Técnico Assunt Adm
3325940	Aline Nogueira Marques	Técnico I	40 Horas	SVPOSGR-08	Técnico Assunt Adm
6467923	Natalia de Oliveira Carvalho	Técnico I	40 Horas	SVPOSGR-08	Técnico Assunt Adm
5719014	Márcia Casemiro da Silva	Técnico I	40 Horas	SVRELINT-08	Técnico Assunt Adm
7116586	Karla Nicolau de Souza Farah	Técnico I	40 Horas	SVTESOU-08	Técnico Assunt Adm
7099091	Leila Miguelina Aparecida Costa	Técnico I	40 Horas	SVTESOU-08	Técnico Assunt Adm
5640900	Maria Rosa Gazineo	Técnico I	40 Horas	SVTESOU-08	Técnico Assunt Adm

DIVIDIDO EM GRUPOS

SUPERIORES = 16 FUNCIONÁRIOS

TÉCNICO = 41 FUNCIONÁRIOS

BÁSICO = 8 FUNCIONÁRIOS

Total = 65 FUNCIONÁRIOS

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

OBRAS	POSIÇÃO
ADM Reforma e ampliação das salas de concursos (122) e eventos (124).	CONCLUÍDO
ADM Reforma dos banheiros para acessibilidade, instalação de elevador e construção de novo saguão.	PROJETO EXECUTIVO LICITADO
ADM Instalação do forro nos corredores	CONCLUÍDO
ADM Reforma da Humanitas	CONCLUÍDO
ADM Reforma da seção de Informática.	CONCLUÍDO
ADM Reforma da Assistência Técnica Administrativa.	EM LICITAÇÃO
ADM Instalação de portões e portas pantográficas.	EM LICITAÇÃO
ADM Substituição do piso vinílico dos corredores, Seção de Serviços Gerais e Assistência Acadêmica.	EM LICITAÇÃO
ADM Realocação das salas, 120, 128, 116 e Serviço de Protocolo 1º FASE	EM OBRAS
ADM Memorial para reforma total do prédio e redistribuição dos espaços.	EM PROJETO
ADM Pintura dos corredores e troca de telhas	CONCLUÍDO
ADM Instalação de arquivos deslizantes no serviço de protocolo	CONCLUÍDO
ADM Construção da rampa de acesso, reforma da escada e vaga de embarque e desembarque de passageiros.	CONCLUÍDO
ADM Recuperação das calçadas e escadas entorno do prédio	EM LICITAÇÃO
ADM Troca da cancela do estacionamento dos veículos oficiais	CONCLUÍDO
ADM Troca da cancela do estacionamento	EM LICITAÇÃO
ADM Reforma do SCS e construção do estúdio	CONCLUÍDO
ADM Projeto de condicionadores de ar no estúdio do Serviço de Comunicação Social.	EM LICITAÇÃO
ADM Substituição dos condicionadores de ar no salão nobre	EM LICITAÇÃO
ADM Divisórias do almoxarifado para depósito de alimentos	EM LICITAÇÃO
ADM Reforma da copa	CONCLUÍDO
ADM Reforma da sala concursos (128)	EM LICITAÇÃO

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

LETRAS Projeto de condicionadores de ar no LAPEL	EM LICITAÇÃO
LETRAS Instalação de luzes de emergência.	CONCLUÍDO
LETRAS Ampliação e reforma	CONCLUÍDO
LETRAS Reforma dos banheiros	CONCLUÍDO
LETRAS Remoção do elevador antigo	CONCLUÍDO
LETRAS Estantes de livros	EM LICITAÇÃO
LETRAS Colocação de bancos de madeira nos corredores.	CONCLUÍDO
LETRAS Substituição das carteiras das salas de aula.	CONCLUÍDO
LETRAS Substituição das lousas das salas de aula	EM LICITAÇÃO
LETRAS Troca da impermeabilização da laje.	EM LICITAÇÃO
LETRAS Reforma da 2º prumada dos banheiros.	CONCLUÍDO
LETRAS Substituição de toda iluminação por luminárias padrão PURE	EM LICITAÇÃO
LETRAS Reforma dos corrimãos e sinalização táctil	CONCLUÍDO
LETRAS Pintura, troca do piso e forro.	CONCLUÍDO
LETRAS Condicionadores de ar das novas salas (ampliação)	CONCLUÍDO
LETRAS Fornecimento e instalação de grade de ferro CAELL	CONCLUÍDO
LETRAS Instalação do novo elevador	CONCLUÍDO
LETRAS Reforma dos jardins internos.	CONCLUÍDO
LETRAS Fornecimento e instalação de forro e luminárias (seção de alunos)	CONCLUÍDO
LETRAS Aquisição de carteiras universitárias para obesos	EM LICITAÇÃO
LETRAS Confecção e instalação de grade de ferro para segurança (sala 168 - Laboratório de Tradução)	CONCLUÍDO
LETRAS Reforma da sala 168 para a instalação do Laboratório de Tradução	CONCLUÍDO
LETRAS Projeto executivo CAELL	LICITADO
LETRAS Projeto executivo lab. LINGUISTICA.	LICITADO

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

BIBLIOTECA Reforma do espaço da Xerox	CONCLUÍDO
BIBLIOTECA Adaptação para acessibilidade de todo o prédio e estantes	CONCLUÍDO
BIBLIOTECA Troca do quadro de força	EM LICITAÇÃO
BIBLIOTECA Sala de leitura	CONCLUÍDO
BIBLIOTECA Adaptação do balcão do guarda volumes	CONCLUÍDO
BIBLIOTECA Remoção do elevador antigo	CONCLUÍDO
BIBLIOTECA Instalação de arquivos deslizantes	CONCLUÍDO
BIBLIOTECA Realocação de divisórias.	CONCLUÍDO
BIBLIOTECA Projeto de câmeras.	EM PROJETO
BIBLIOTECA Substituição de toda iluminação por luminárias padrão PURE	EM PROJETO
FILOSOFIA Reforma do estacionamento e travessa 12.	CONCLUÍDO
FILOSOFIA Instalação de luzes de emergência.	CONCLUÍDO
FILOSOFIA Reforma sala 2053	EM LICITAÇÃO
FILOSOFIA Reforma sala 124	CONCLUÍDO
FILOSOFIA Projeto de condicionadores de ar para as salas de aula	EM PROJETO
FILOSOFIA Reforma sala 24	CONCLUÍDO
FILOSOFIA Reforma sala 118	CONCLUÍDO
FILOSOFIA Reforma da sala 14	CONCLUÍDO
FILOSOFIA Reparo do contra piso e troca do piso vinílico do térreo.	CONCLUÍDO
FILOSOFIA Reparo em todos os corrimãos	CONCLUÍDO
FILOSOFIA Substituição de toda iluminação por luminárias padrão PURE	CONCLUÍDO
FILOSOFIA Instalação de forro na sala 114	CONCLUÍDO
FILOSOFIA Instalação de forro no CENEDIC	CONCLUÍDO

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

HISTÓRIA E GEOGRAFIA Construção do eixo de ligação entre os prédios de História e Filosofia	CONCLUÍDO
HISTÓRIA E GEOGRAFIA Reforma do estacionamento.	CONCLUÍDO
HISTÓRIA E GEOGRAFIA Confecção e instalação de grade e portão de ferro (copa)	CONCLUÍDO
HISTÓRIA E GEOGRAFIA Substituição de toda iluminação por luminárias padrão PURE	EM LICITAÇÃO
HISTÓRIA E GEOGRAFIA Projeto de reforma do lab. cartografia e lab. de informática	CONCLUÍDO
HISTÓRIA E GEOGRAFIA Projeto de condicionadores para todo o prédio	EM PROJETO
HISTÓRIA E GEOGRAFIA Projeto de reforma do lab. Sensoriamento remoto.	CONCLUÍDO
HISTÓRIA E GEOGRAFIA Troca do piso das rampas, corrimão e lousas.	CONCLUÍDO
HISTÓRIA E GEOGRAFIA Construção dos anfiteatros, cafeteria, restaurante, banheiros, zeladoria, espaço dos terceirizados e impermeabilização da laje (Cátedra).	EM OBRAS
HISTÓRIA E GEOGRAFIA (CAPH) Reforma da sala do arquivo	CONCLUÍDO
HISTÓRIA CAPH Remoção, fornecimento e instalação de forro e luminárias.	CONCLUÍDO
HISTÓRIA E GEOGRAFIA (CAPH) Troca do forro da sala do arquivo	CONCLUÍDO
HISTÓRIA E GEOGRAFIA (CAPH) Instalação de mezanino em estrutura metálica	CONCLUÍDO
HISTÓRIA E GEOGRAFIA (CAPH) Instalação de arquivos deslizantes	EM LICITAÇÃO
HISTÓRIA E GEOGRAFIA (CAPH) Condicionadores de ar para sala multimídia.	EM LICITAÇÃO
HISTÓRIA E GEOGRAFIA Cobertura da passarela do eixo de ligação entre os prédios	EM PROJETO
HISTÓRIA E GEOGRAFIA Construção da sala de informática e suporte	CONCLUÍDO
HISTÓRIA E GEOGRAFIA Reforma do telhado e impermeabilização da laje.	CONCLUÍDO
HISTÓRIA E GEOGRAFIA Reforma do anfiteatro de geografia	CONCLUÍDO
HISTÓRIA E GEOGRAFIA Pintura das salas de aula e retirada dos tablados	CONCLUÍDO
HISTÓRIA E GEOGRAFIA Reforma dos banheiros	CONCLUÍDO
HISTÓRIA E GEOGRAFIA Instalação de elevadores e passarelas	CONCLUÍDO
HISTÓRIA E GEOGRAFIA Construção de sala multimídia no CAPH	CONCLUÍDO
HISTÓRIA E GEOGRAFIA Projeto de reforma elétrica	LICITADO
HISTÓRIA E GEOGRAFIA Reforma do estacionamento ferradura	CONCLUÍDO
HISTÓRIA E GEOGRAFIA Instalação de luzes de emergência.	CONCLUÍDO
HISTÓRIA E GEOGRAFIA Instalação de 2 cancelas no estacionamento ferradura	CONCLUÍDO

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

CASA DA CULTURA JAPONESA Reforma para acessibilidade do prédio	CONCLUÍDO
CASA DA CULTURA JAPONESA Substituição do elevador	CONCLUÍDO
CASA DA CULTURA JAPONESA Instalação de luzes de emergência.	CONCLUÍDO
CASA DA CULTURA JAPONESA Substituição de toda iluminação por luminárias padrão PURE	EM LICITAÇÃO
CASA DA CULTURA JAPONESA Construção da biblioteca do LEI.	CONCLUÍDO
CASA DA CULTURA JAPONESA Reforma dos banheiros	CONCLUÍDO
CASA DA CULTURA JAPONESA Reforma do estacionamento	CONCLUÍDO
PRÉDIO DE PESQUISAS Projeto executivo para o Prédio de Pesquisa.	EM LICITAÇÃO
TODOS OS PRÉDIOS Sinalização de corrimãos e escadarias	CONCLUÍDO
TODOS OS PRÉDIOS Substituição das fechaduras para adequação a norma de acessibilidade NBR9050.	CONCLUÍDO
TODOS OS PRÉDIOS Instalação de telefones públicos adaptados	CONCLUÍDO
TODOS OS PRÉDIOS Projeto executivo de sinalização direcional para acessibilidade	EM LICITAÇÃO
TODOS OS PRÉDIOS Projeto executivo de linhas de vida	EM LICITAÇÃO
TODOS OS PRÉDIOS Contrato de manutenção de áreas verdes	CONCLUÍDO

RELATÓRIO - ASSISTÊNCIA FINANCEIRA

ELABORAÇÃO: LEONICE MARIA SILVA DE FARIAS

Movimentação Financeira 2009 a 2012*

(Todos os Grupos Orçamentários, Receitas e Projetos Especiais).

Ano	2009	2010	2011	2012
Total Recebido	23.192.523,52	26.353.752,88	36.333.368,68	38.637.360,70
Gastos	7.158.788,11	9.462.902,73	14.436.452,41	14.232.397,81
Saldo	16.033.735,41	16.890.850,15	21.896.916,27	24.404.962,89

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

*valores até 20.08.2012

O saldo de R\$ 24.404.962,89, está assim distribuído:

A) ORÇAMENTO

I) Dotação Básica: R\$ 8.977.358,91 - alocados nos diversos centros de gerenciamento (departamentos, administração, biblioteca, etc.).

O saldo da verba de Contingência da Diretoria nesse grupo é de (R\$ 1.823.883,88), no qual já estão previstos reservas de recursos para:

- Impermeabilização do Prédio de Letras: R\$ 500.000,00.

- Reforma do Prédio da Administração (telhado, piso, parede, elétrica e hidráulica): R\$ 1.700.000,00.

II) Manutenção Predial: R\$ 1.870.094,06

III) Equipamento de Segurança: R\$ 269.070,47

IV) Manutenção e Reposição de Informática: R\$ 527.513,31

V) Treinamento de Servidores: R\$ 202.595,04

VI) Projetos Especiais: R\$ 1.488.947,69

VII) Convênio (Iphan): R\$ 14.964,10

B) RECEITA

VIII) Receita Básica: R\$ 4.639.984,03 – alocados nos diversos centros de gerenciamento (departamen-

tos, administração, biblioteca, etc.).

O saldo da verba de Contingência da Diretoria nesse grupo é de: R\$2.563.582,46, no qual já estão previstos reservas de recursos para:

- Poltronas para os Novos Auditórios do Prédio de Geografia/ História: R\$300.000,00

- Verba para Reforma do Auditório da Casa de Cultura Japonesa: R\$300.000,00

IX) Manutenção Predial: R\$ 4.243,20

X) Equipamento de Segurança: R\$ 31.245,88

XI) Projetos Especiais: R\$ 6.378.946,20

No saldo também está incluído o repasse de verba para obras efetuado pela antiga Reitora:

• Reformas e obras da FFLCH: Total R\$ 5.431.200,00, sendo:

• Letras: Requalificação de salas de aulas = R\$ 500.000,00

• Letras: Ampliação da ala de salas de professores, novo acesso e estacionamento = R\$ 2.128.200,00.

• Letras: Requalificação Eixo longitudinal de interligação = R\$ 654.000,00

• C.Sociais: Eixo transversal de circulação e integração = R\$ 643.000,00

• Geografia/História: Construção de dois novos auditórios = R\$ 1.495.000,00

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

Movimentação Orçamentária de Convênios

Ano	2009	2010	2011	2012
Total Recebido(R\$)	2.654.583,74	3.350.188,27	3.213.222,81	4.739.363,36

Processos de Compras por Embasamento Legal - 2009 a 2012*

Modalidade de Compra	2009	2010	2011	2012*
Dispensa de Licitação	270	188	222	194
Inexigibilidade	4	2	2	4
Pregão	44	75	84	92
Registro de Preços	7	15	8	6
Tomada de Preços	1	0	0	1
Convite	1	1	0	1
Total	327	281	316	298

*dados até 03.09.2012

Total de Empenhos por Embasamento Legal

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

Empenhos	2009	2010	2011	2012*
Adiantamento	500	467	323	264
Ordinário	454	355	374	357
Estimativa	102	164	281	248
Total	1056	986	978	869

*dados até 03.09.2012

Distribuição dos Empenhos por Embasamento Legal

(2009)

Empenho	Total	Valor total (R\$)
Adiantamento	500	1.338.253,35
Estimativa		
Auxílios	24	51.606,35
Convite	1	28.461,72
Dispensa	7	22.286,11
Inexigibilidade	4	99.489,59
Monitores	10	1.288.635,35
Multa de Trânsito	1	0,00
Pregão	29	2.972.477,94
Registro de Preço - Ata de Compra	25	174.891,16
Tomada de Preços	1	144.560,55
Subtotal	102	4.782.408,77
Ordinário		
Auxílios	38	128.289,30

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

Dispensa Engenharia	2	22.740,00
Dispensa Compra Direta	336	485.066,50
Geral	1	31,80
Inexigibilidade	2	103.364,48
Pregão	74	569.915,62
Registro de Preço - Ata de Compra	1	0,00
Subtotal	454	1.309.407,70
Total Geral	1056	7.430.069,82

(2010)

Empenho	Total	Valor total (R\$)
Adiantamento	467	1.352.997,26
Estimativa		
Auxílios	59	432.992,91
Convite	2	103.066,76
Dispensa	4	10.171,86
Inexigibilidade	5	105.597,64
Monitores	12	1.494.067,46
Multa de Trânsito	1	0,00
Pregão	29	3.971.003,56
Prog. Bolsa Prof. Visitante	1	43.552,84
Registro de Preço - Ata de Compra	51	182.996,08
Subtotal	164	6.343.449,11
Ordinário		
Auxílio a Pesquisador	2	16.200,00
Dispensa Engenharia	1	7.890,00
Dispensa Compra Direta	238	412.858,00
Indenização Responsabil. Civil	1	300,00
Inexigibilidade	2	10.225,34
Pregão	104	965.743,51
Registro de Preço - Ata de Compra	7	31.576,74
Subtotal	355	1.444.793,59
Total Geral	986	9.141.239,96

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

(2011)

Empenho	Total	Valor total (R\$)
Adiantamento	323	1.287.172,76
Estimativa		
Auxílio a Pesquisador	2	3.186,00
Auxílio Financeiro a Aluno	75	675.212,11
Convite	2	99.624,09
Dispensa	9	25.652,90
Inexigibilidade	9	120.760,36
Monitores	23	1.635.031,16
Multa de Trânsito	1	0,00
Pregão	64	7.563.902,27
Prog. Bolsa Prof. Visitante	7	147.004,41
Registro de Preço - Ata de Compra	89	388.916,95
Subtotal	281	10.659.290,25
Ordinário		
Dispensa Bens de Pesquisa	1	103.860,00
Dispensa Engenharia	3	27.410,00
Dispensa Compra Direta	252	434.778,89
Pregão	115	722.390,15
Registro de Preço - Ata de Compra	1	1.733,26
Restituição	2	23.593,00
Subtotal	374	1.313.765,30
Total Geral	978	13.260.228,31

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

(2012*)

Empenho	Total	Valor total (R\$)
Adiantamento	264	1.092.342,77
Estimativa		
Auxílio a Pesquisador	1	32.000,00
Auxílio Financeiro a Aluno	62	495.663,63
Convite	1	77.066,35
Diárias	73	641.013,60
Dispensa	9	14.972,42
Inexigibilidade	8	132.187,25
Monitores	26	1.689.673,07
Multa de Trânsito	1	1,00
Pregão	17	4.792.807,69
Prog. Bolsa Prof. Visitante	3	59.174,25
Registro de Preço - Ata de Compra	47	391.542,07
Subtotal	248	8.326.101,33
Ordinário		
Dispensa Bens de Pesquisa	27	324.719,90
Dispensa Engenharia	1	0
Dispensa Compra Direta	206	368.855,97
Inexigibilidade	4	113.550,80
Multa consumo cigarro/similar	1	1.659,60
Pregão	113	1.526.016,69
Registro de Preço - Ata de Compra	3	108.315,44
Restituição	1	133,00
Serviços Bancários	1	8,00
Subtotal	357	2.443.259,40
Total Geral	869	11.861.703,50

*dados até 03.09.2012

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE

ATAS

(2012*)

Empenho	Total	Valor total (R\$)
Adiantamento	264	1.092.342,77
Estimativa		
Auxilio a Pesquisador	1	32.000,00
Auxílio Financeiro a Aluno	62	495.663,63
Convite	1	77.066,35
Diárias	73	641.013,60
Dispensa	9	14.972,42
Inexigibilidade	8	132.187,25
Monitores	26	1.689.673,07
Multa de Trânsito	1	1,00
Pregão	17	4.792.807,69
Prog. Bolsa Prof. Visitante	3	59.174,25
Registro de Preço - Ata de Compra	47	391.542,07
Subtotal	248	8.326.101,33
Ordinário		
Dispensa Bens de Pesquisa	27	324.719,90
Dispensa Engenharia	1	0
Dispensa Compra Direta	206	368.855,97
Inexigibilidade	4	113.550,80
Multa consumo cigarro/similar	1	1.659,60
Pregão	113	1.526.016,69
Registro de Preço - Ata de Compra	3	108.315,44
Restituição	1	133,00
Serviços Bancários	1	8,00
Subtotal	357	2.443.259,40
Total Geral	869	11.861.703,50

*dados até 03.09.2012

ATAS

RELATÓRIO - ASSISTÊNCIA DE INFORMÁTICA

ELABORAÇÃO: AUGUSTO CÉSAR FREIRE SANTIAGO

Ações Implementadas

Seção Técnica de Informática

Reestruturação e Reformulação do Site

Adoção de um Sistema de Gerenciamento de
Conteúdo (Drupal)

Capacitação de pessoas no uso do sistema;

Migração dos sites da maioria dos locais,

Criação de vários novos sites (Área Financeira,
Comissões, Grupos e Núcleos de Pesquisa)Integração para viabilizar outras ações (Calendário
do Site, Painéis Informativos)

Painéis Informativos

Trabalho conjunto da STI, SCS, LAPEL e
DIVERSITAS;Divulgação dos eventos do dia, eventos futuros e
eventos de destaque;Integração com o Drupal como sistema de
gerenciamento dos conteúdos dos painéis,

Instalados atualmente na Administração e na Letras;

Brevemente em todos os demais prédios.

Novos Ramais Telefônicos

Duplicação do número de ramais atuais;

Em muitos locais de serviço existe um ramal para
cada funcionário ou docente;Praticamente instalados nos prédios da
Administração, Filosofia e Ciências Sociais e
Geografia e História,

Todos os prédios terão novos ramais,

Extinção das mini-centrais telefônicas em diversos
locais.

Parceria FFLCH e SIBi

Trabalho conjunto com o SIBi, relacionado aos
periódicos da FFLCH e da USP;

Criação de um Portal de Revistas da Universidade;

Treinamento na plataforma OJS (Open Journal
System) para alunos, professores e funcionários
ligados aos periódicos,

Suporte Técnico.

Jornada de Informática

Evento realizado em 2009, que teve Software Livre
como tema central;Participação, como palestrantes, de professores, da
casa e da Faculdade de Medicina, de aluno da casa,
de membros de centro especializado em software
livre e de empresa especializada em software livre;
Apresentação Cultural,
Evento gerou um rico material no tema.

Segurança da Informação

Adoção de Solução de Segurança Corporativa;

Anti-vírus, Firewall pessoal, Anti-spam, Anti-
spyware com gerenciamento centralizado;Diminuição do número de incidentes de seguranças
(spam, violação de direito autoral, scan de rede etc.),
Palestra informativa sobre o tema no âmbito
profissional e doméstico.

Solução de Virtualização e Armazenamento

Conjunto integrado de equipamentos, softwares,
treinamento, garantia e suporte técnico;Investimento na área de Informática nunca antes
realizado;Elevar o status tecnológico da área a nível muito
superior;

Atender demandas atuais e futuras na área,

Acompanhar a evolução da área na Universidade.

Projeto Administrativo dos Funcionários

Das mais de vinte demandas apontadas, duas
estavam relacionadas mais diretamente com a área
de Informática;Local físico para a equipe de suporte técnico mais
perto dos prédios didáticos;Treinamento e Capacitação (Cursos e Palestras
ministrados),

Apoio na criação e manutenção do site do Projeto.

Treinamento

Adoção de Software Livre

Aumento no uso de software livre em plataforma
Linux e Windows;Treinamento com diversas turmas em BOffice e
LibreOffice, e palestras abordando esse tema;Participação da STI, com duas palestras, no
CONISLI em novembro de 2011;

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE SÃO PAULO

ATAS

Convite para participar no próximo CONISLI, em novembro de 2012,

Adeção ao uso de forma pessoal por funcionários e professores.

Projetos da Universidade

Reformulação e Ampliação das redes locais, Dados e Telefonia;

Reformulação e Ampliação da rede USPnet sem fio, Embora sejam projetos concebidos fora da Unidade, é preciso colaborar viabilizando e acompanhando suas implementações.

Outras Ações implementadas

Autenticação centralizada: uso da mesma senha para acesso a diversos sistemas disponibilizados pela STI; Substituição de equipamentos de rede, entre 60 e 70% do total,

Substituição e padronização dos computadores e monitores de vídeo do prédio da Administração.

Assessoria Técnica

Equipamentos

Equipe da Seção Técnica de Informática

Antônio Freitas, Augusto, Fábio, Gilberto, Giulia, José Roberto, Normando, Paulo, Ricardo, Thiago e Wellington.

RELATÓRIO - SERVIÇO DE COMUNICAÇÃO SOCIAL

ELABORAÇÃO: ELIANA BENTO DA SILVA AMATUZZI BARROS

QUEM SOMOS:

O Serviço de Comunicação Social da FFLCH foi criado em novembro de 1997, então com o nome de Serviço de Divulgação e Informação (SDI). É um Serviço de Comunicação vinculado à Diretoria da Faculdade, que tem como meta propiciar a comunicação interna, bem como a interação da FFLCH com o público externo.

Entre os trabalhos desenvolvidos pelo Serviço de Comunicação Social estão:

Cobertura de eventos sob responsabilidade da

Diretoria da FFLCH:

Cobertura jornalística, fotografia, gravação e trans-

missão, conforme o caso.

Criação e diagramação de material impresso publicitário:

Cartazes, folders e material gráfico de apoio para os eventos.

Assessoria de imprensa:

Orientação, pesquisa e viabilização de contato da imprensa com os docentes da Faculdade, além de produção de releases para as mídias internas e externas à Universidade e elaboração de clipping. Merece destaque a expressiva redução de custos

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

com telefonia alcançada com a informatização do processo de atendimento à imprensa.

Em 2012, até o fechamento deste, foram concluídas 360 assessorias, conforme relatório de assessorias de imprensa disponível em <http://www.comunicacao.ffeclh.usp.br/node/2134>

Publicações:

Periódico Informe: Boletim informativo bimestral, com tiragem de 700 exemplares, é um espaço de expressão para docentes, discentes e funcionários da Faculdade. Em formato digital, o Informe é disponibilizado no site institucional do Serviço e enviado por e-mail aos alunos de graduação, funcionários, docentes ativos e aposentados da FFLCH. Os docentes aposentados recebem também o formato impresso do informativo em suas residências.

Newsletter – Boletim Acontece na FFLCH-USP: Boletim eletrônico semanal com informações sobre os eventos da Faculdade e iniciativas que envolvam de alguma maneira nossos docentes e discentes.

Mídias Digitais:

Portal <http://www.comunicacao.ffeclh.usp.br/>, que disponibiliza: informações sobre lançamentos de livros de docentes da FFLCH; publicações em formato digital (tais como o Boletim Acontece na FFLCH-USP, o Informe, Aulas Magnas e Discursos proferidos quando da outorga do título de Professor Emérito); Banco de Imagens e Vídeos; Assessoria de Imprensa; link para o Twitter do SCS, e Eventos. Com a reformulação visual e do conteúdo do portal, o SCS promove maior agilidade e organização em seus serviços e contribui para a visibilidade da Faculdade.

Produção Audiovisual:

Consiste na edição e na disponibilização de vídeos dos eventos da Faculdade em parceria com o IPTV-USP. O Serviço de Comunicação Social também coloca o seu acervo videográfico à disposição de professores, funcionários e alunos.

A sala do Serviço de Comunicação Social passou por reformas significativas no período de novembro de 2011 a março de 2012, que incluíram a construção de um estúdio audiovisual. Este espaço é equipado para realizar gravações e videoconferências.

Este ano, dentre entrevistas, aula magna, cerimônias de outorga de título de professor emérito e eventos diversos, o SCS trabalhou na gravação e edição de 29 vídeos. Ao todo se somam 271 vídeos da FFLCH postados no site do IPTV-USP (aproximadamente 135 horas), apesar de perda significativa de material verificada entre o segundo semestre de 2009 e o primeiro semestre de 2010, que demandou cerca de 2 anos de trabalho de reedição.

Divulgação de eventos:

O Serviço de Comunicação Social divulga as informações sobre eventos da FFLCH em seu portal, no portal da FFLCH, nos painéis eletrônicos recém-adquiridos (que serão distribuídos nos diversos prédios que compõem a Faculdade), na newsletter Boletim Acontece na FFLCH-USP, nas mídias internas da Universidade e, conforme o caso, em mídias externas.

No ano de 2011 foram divulgados 201 eventos e iniciativas da FFLCH. Em 2012 foram 320 divulgações até a presente data.

Mais detalhes sobre esses números podem ser consultados em <http://www.comunicacao.ffeclh.usp.br/node/2134>

Divulgação de comunicados:

O Serviço de Comunicação Social mantém mailings atualizados e é responsável pela divulgação de comunicados da Diretoria e suas Assessorias aos docentes, funcionários, alunos de Graduação da FFLCH e, conforme o caso, para mídias internas e externas à USP.

Colaboradores:

O SCS é composto, atualmente, por 5 funcionários (além da disponibilização de mais um claro de técnico em curso) e 6 monitores-bolsistas.

Funcionários:

Dorli Hiroko Yamaoka (MTb 35.815)
Eliana B. da S. A. Barros (MTb: 35.814)
Maria Neusa Bispo de Oliveira
Renan Braz Martins (DRT: 0038971)
Wiviane Ribeiro do Carmo

Monitores:

Amanda Daher (ECA-USP)
Carolina Muller Sasse (ECA-USP e FFLCH-USP)

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

Luis Ricardo Bérghamo (ECA-USP)
Juliana Penna (ECA-USP)
Paulo Roberto Andrade (ECA-USP)
Pietro Henrique F.D. Sant'Anna (FFLCH-USP)

Importante registrar que em seus 15 anos de existência, o Serviço de Comunicação Social contou com a colaboração e contribuiu para a formação profissional de 53 estudantes da USP (entre estagiários e monitores bolsistas):

Andressa Ferolla Cardoso
Aline Vicente Miguel
Álvaro Marinho Marques
Ana Maria Franchon
Amanda Daher de Moura
Anna Julia Azambuja
Arthur Egydio de Sousa Santos
Bruna Escaleira
Caio Prado Macedo
Claudia Susana Pereira Pinto
Carmem Estevez de Oliveira
Carolina L. Marini
Carolina Muller Sasse
Cesar Yukio Yamamoto
Daniel Cantinelli Sevillano
Daniela Koko Yaminato
Daniel Nasser
Dario Ferreira Sousa
Denis de Oliveira Silva
Fábio P. Rodrigues
Fernanda S. F. de Abreu
Glauco Faria Rodrigues
Glauber W. Mattos Brasil
Gustvo Dainezi
Juliana Martinatti Penna
Julienne Ganaman
Jorge Augusto de Oliveira
Lais Lucas Moreira
Livia Major
Lucia Helena Ferreira Luis Ricardo Bérghamo
Marina Bacchereti Bueno
Mariana Pereira Lenharo Monique
Fonseca Carvalho Nayara Santana
Paulo Roberto Andrade
Pietro Henrinque F. D. Sant'Anna
Priscila Vicenzo da Silva
Rafael Kopko Oliveira

Renato Rinaldi Ribeiro Rostás
Renato Santino
Ricardo Balsani Ferraz
Roberto Cyrillo
Rodolfo Vianna
Rodrigo G. Carvalho
Samia N.Sulaiman
Simone Zacarias
Stella Wilderom
Taarna Meira
Thaís Macedo Gurgel
Thiago Amaral Minami
Vanessa Vieira Mariano
Verônica Reis Cristo

PROJETOS EM ANDAMENTO:

Web Rádio / TV - FFLCH: de posse da infraestrutura necessária, o projeto aguarda definição de pautas.

80 anos da FFLCH: a cobertura das comemorações pelo octogésimo aniversário da Faculdade aguarda definição de pautas.

Mídias: Periódico Informe, bem como o portal do Serviço de Comunicação Social aguardam definição de pautas.

Cobertura de eventos: com o significativo aumento de demanda por filmagem e transmissão de eventos da Faculdade, o Serviço de Comunicação Social aponta a necessidade de redefinição de regras e atribuições nesta área.

PROJETOS EM PARCERIA COM A SEÇÃO TÉCNICA DE INFORMÁTICA:

Implantação do sistema gratuito de gerenciamento de conteúdos Drupal nos websites da Faculdade: concluída, com a adesão de quase todos os portais da FFLCH.

Painéis eletrônicos: já adquiridos pela Faculdade e instalados nos prédios da Administração e das Letras. Instalação nos demais prédios em andamento.

Compra de equipamentos e aprimoramento das estruturas de projeção:

Concluídos nas salas de eventos e concursos do Prédio da Administração.

Em fase de conclusão para sala de videoconferência do Serviço de Pós-Graduação.

A criação deste espaço possibilitará que o re-

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

curso da videoconferência seja utilizado em defesas no prédio da Administração.

Aquisição de 4 servidores, sendo 2 destinados exclusivamente a armazenar os vídeos produzidos pela FFLCH, numa estrutura como a do IPTV-USP: em andamento.

Merece destaque o expressivo apoio desta gestão à aquisição de equipamentos, suporte que influenciou diretamente o avanço em qualidade e número da produção audiovisual do Serviço de Comunicação Social.

PROJETOS EM PARCERIA COM A RÁDIO USP E COM A TV USP:

Programa de Rádio: espaço concedido à FFLCH na Rádio USP; aguarda definição de pautas.

Espaço na TV USP: em entendimentos com a TV USP a concessão de espaço para vídeos da FFLCH já disponibilizados no IPTV.

RELATÓRIO - COMISSÃO DE ACESSIBILIDADE PERÍODO 2008-2012

ELABORAÇÃO: PROF. DR. PABLO RUBÉN MARICONDA

- (1) A Comissão de Acessibilidade da FFLCH é uma comissão não estatutária, instituída pela Senhora Diretora Sandra Nitrini, em 2008, para dar atenção particular e individual a estudantes portadores de necessidades especiais, de modo a possibilitar o acompanhamento do estudante durante o curso.

Esse trabalho havia sido iniciado de maneira isolada por iniciativa da Senhora Ana Maria Capel, da secretaria de Ciência Política, que ajudava alguns alunos na época das provas, ditando as questões e digitando as respostas. Após a instituição da Comissão, foi possível organizar um serviço de reprodução de material para leitura em diversos níveis.

- (2) A Comissão está sediada na secretaria de Ciência Política. E está composta pelo seu presidente – Professor Pablo Rubén Mariconda, por sua secretária, a Senhora Ana Maria Capel, e a partir do início de 2012, por um monitor, o graduando Marcelo. [Seria preciso que a Comissão tivesse uma sala própria e contasse com o trabalho de mais um monitor. Com isso, poderia desenvolver o projeto da biblioteca digital, além de ter um espaço, no qual os estudantes possam ser recebidos e conversar sobre suas dificuldades, com pessoas preparadas para ouvi-los.]
- (3) Alguns ingressantes com necessidades especiais procuram a Comissão no começo do ano,

quando ingressam no curso, solicitando apoio para encontrar as salas de aula nos Prédios de Letras, Geografia e História e Filosofia e Ciências Sociais. Os alunos são conduzidos até o prédio e sua respectiva sala de aula. Também é feita uma apresentação aos professores (por e-mail ou pessoalmente), na qual se explica a necessidade de cada estudante. Em geral, isso ajuda a que eles comecem a seguir o curso com mais segurança e ganhem relativa independência. Alguns estudantes continuam a utilizar o nosso apoio durante o curso todo.

Sem citar nomes, a Comissão atendeu nestes 4 anos, 20 alunos, dos quais 3 estão na pós-graduação. Os estudantes que procuram a Comissão são assíduos. O atendimento concentra-se, com algumas exceções, em dar apoio a deficientes visuais, com a ampliação de textos, digitalização de textos, disponibilização de Lupa Eletrônica, computador com leitor NVDA. O trabalho e as rotinas de trabalho foram sendo estabelecidos à medida que avançávamos no atendimento.

- (4) Equipamentos. Durante o período foi possível adquirir os seguintes equipamentos:
- Lupa Eletrônica, pode ser acoplada ao computador e à TV, permite movimentação manual da câmera sobre material para ler, escrever ou desenhar. [Seria preciso ter outra lupa, no mínimo, para o caso de quebra ou manutenção de uma delas.]

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE SÃO PAULO

ATAS

- na Ciência Política, foi instalado, em dois computadores do Laboratório dos alunos de Pós-Graduação, o programa NVDA, um leitor de tela em código aberto para Windows. [Seria preciso fazer o mesmo nas Salas de Pós-Graduação dos prédios de Letras e de História/Geografia.]

- (5) Com o início do trabalho de monitoria, começamos a organizar uma biblioteca digital, e tudo isso está sendo feito no Departamento de Ciência Política, no computador de Ana Maria. [Neste particular, seria preciso ter pelo menos dois bons computadores e um scanner profissional.]
- (6) Apesar dos avanços na acessibilidade dos edifícios da Faculdade, há ainda adequações a fazer:
- No prédio de Filosofia e Ciências Sociais, ainda precisamos de piso tátil desde a entrada até as escadas, elevador, secretarias e salas de aula, ele

só existe no começo da escada;

- No prédio de Letras, o elevador ainda não entrou em funcionamento. Falta também o mapa tátil, bem como as placas em alto relevo nas portas das salas de aula.

- (7) Por fim, a secretaria iniciou treinamento na Seção de informática com vistas a poder alterar e atualizar a página de Acessibilidade da Faculdade, o que permitirá melhoria da troca de informação com nossa comunidade.

A Comissão de Acessibilidade, por meio de seu presidente, e em nome de seus integrantes, agradece a Professora Sandra Nitri, Diretora da Faculdade de Filosofia, Letras e Ciências Humanas, por sua sensibilidade para a questão dos portadores de necessidades especiais e pela instituição da Comissão de Acessibilidade, que nos permitiu congregar esforços e ganhar experiência.

RELATÓRIO - COMISSÃO DE COOPERAÇÃO INTERNACIONAL

ELABORAÇÃO: PROF. DR. MARCIO FERREIRA DA SILVA

Mobilidade

1. Mobilidade internacional de alunos (recebidos e enviados) de graduação:

- a) Por semestre:

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

b) Por ano (2007 a 2012):

Observações:

a) Aumento significativo da mobilidade internacional nos dois sentidos;

b) Visibilidade internacional da FFLCH.

2. De um total de 192 alunos de graduação da FFLCH enviados ao exterior em 2012, 101 fizeram jus a Bolsas de Mérito Acadêmico (Portaria GR N° 5.436/2011 e N° 5.561/2012), que consistem em passagem aérea em classe econômica, seguro-saúde, seis mensalidades, auxílio instalação e, excepcionalmente, taxas acadêmicas.

Distribuição das bolsas de mérito acadêmico:

Por Curso:

Por Países:

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE SÃO PAULO

ATAS

3. Matrículas de estudantes de graduação estrangeiros no 2º semestre de 2012:

a) Por Curso:

4. Por Departamento:

5. Recursos à disposição dos estudantes intercambistas:

a) Curso presencial de Português para estrangeiros:

Centro De Línguas FFLCH - USP

Conversação em Português como Língua Estrangeira

(APENAS PARA ESTUDANTES, FUNCIONÁRIOS E PROFESSORES ESTRANGEIROS DA USP)

carga-horária	objetivo	conteúdo	estratégias
28 horas (1 aula de 2 h por semana)	possibilitar a produção de textos orais	<ul style="list-style-type: none"> •habilidades comunicativas •estruturas fonético-fonológicas, lexicais e morfosintáticas 	<ul style="list-style-type: none"> •aulas de conversação •exercícios de gramática aplicada

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

- b) Curso de Francês na internet para alunos brasileiros:

- b) Disciplina “Aspectos da Cultura Brasileira”, oferecida regularmente em todos os semestres.

Objetivos: O curso visa apresentar aos alunos estrangeiros de intercâmbio e de convênios internacionais alguns aspectos da cultura brasileira.

Créditos: 04

Professor responsável: Presidente da CCint-FFLCH

O curso é ministrado por professores convidados e as palestras variam a cada semestre.

Local: Prédio de Filosofia/Ciências Sociais da FFLCH-USP

Avaliação: Cada aluno deverá escolher, entre as conferências, um tema de sua preferência, e elaborar um trabalho sobre o assunto.

Frequência: A frequência mínima para obtenção de créditos é de 70% das aulas.

03/08	Márcio Ferreira da Silva Introdução ao curso
10/08	Ieda Lebeinsztayn Graciliano Ramos e o Romance de 30
17/08	Ricardo Fabbrini Arte brasileira: da modernidade à época contemporânea
24/08	Fábio Betioli Contel Formação territorial do Brasil
31/08	Ariovaldo José Vidal Literatura brasileira: aspectos do modernismo
07/09	NÃO HAVERÁ AULA (feriado de Independência do Brasil)
14/09	Rosangela Sarteschi A poesia negra brasileira contemporânea
21/09	Eduardo Navarro O tupi e as línguas gerais na formação cultural da Amazônia
28/09	Spensy Kmitta Pimentel Culturas indígenas
05/10	Janaína Teles Panorama político do Brasil no século XX: a ditadura civil-militar (1964-1985) e seu legado
12/10	NÃO HAVERÁ AULA (feriado de Nossa Senhora Aparecida)
19/10	Marcos Napolitano de Eugênio Música popular brasileira
26/10	Vagner Gonçalves da Silva Cultura religiosa afro-brasileira e identidade nacional
02/11	NÃO HAVERÁ AULA (feriado de Finados)

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

09/11	Enrico Spaggiari Práticas esportivas nos espaços urbanos: a cidade de São Paulo
16/11	NÃO HAVERÁ AULA (Recesso Escolar)
23/11	Iris Kantor Festas e cerimônias no Brasil colonial
30/11	Yanet Aguilera Franklin de Matos Cinema brasileiro ENTREGA DOS TRABALHOS FINAIS

Convênios de Cooperação Internacional

No fim do ano de 2008, a FFLCH contava com 34 Convênios com instituições acadêmicas no exterior. Em quatro anos, este número subiu para 83. O quadro atual, por continente, é o seguinte:

Em números absolutos:

Em percentuais:

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE SÃO PAULO

ATAS

Observação:

Nos últimos anos, o fluxo de alunos intercambistas de países da América do Sul tem sido cada vez mais expressivo. Apenas para se ter uma ideia, os colombianos correspondem ao maior grupo de intercambistas na FFLCH em 2012. Além disso, é cada vez maior a presença de alunos do Chile, Argentina, Uruguai e Peru.

Por outro lado, a celebração de acordos acadêmicos internacionais com os países vizinhos até o momento não tem acompanhado esta tendência da mobilidade estudantil. Em março de 2011, a FFLCH mantinha um único convênio na região, uma universidade argentina (em Córdoba). De lá para cá, foram firmados dois novos acordos, com instituições da Argentina e Uruguai. Além disso, em 2012, enviamos 3 alunos da FFLCH para intercâmbio de seis meses na Argentina, 2 no Uruguai e 1 na Colômbia.

O site da CCInt da FFLCH: <http://ccint.fflch.usp.br/>

Página Inicial

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

Composição da CCInt

Presidente: Marcio Ferreira da Silva (Mandato: 21.03.13)

Vice-Presidente: Arlete O. Cavalieri (Mandato: 21.03.13)

Dep.	Membros	Mandatos – Depto.
DF	Homero Silveira Santiago	22.03.12 a 21.03.13
	Vladimir Pinheiro Safatle	22.03.12 a 21.03.13
DS	Fraya Frehse	22.03.12 a 21.03.14
	Ruy Gomes Braga Neto	22.03.12 a 21.03.14
DCP	Paolo Ricci	22.03.12 a 21.03.14
DA	Márcio Ferreira da Silva	22.03.12 a 21.03.13
	Rose Satiko Gitirana Hikiji	22.03.12 a 21.03.13
DLCV	Rosangela Sarteschi	22.03.12 a 21.03.14
	Vima Lia de Rossi Martin	22.03.12 a 21.03.14
DLM	Laura Janina Hosiasson	22.03.12 a 21.03.13
	Olga Alejandra Mordente	22.03.12 a 21.03.13
DL	Ana Lucia de Paula Muller	22.03.12 a 21.03.14
	Luciana Raccanello Storto	22.03.12 a 21.03.14
DLO	Arlete O. Cavalieri	22.03.12 a 21.03.13
	Mamede M. Jarouche	22.03.12 a 21.03.13
DTLLC	Ariovaldo José Vidal	22.03.12 a 21.03.14
	Iumna Maria Simon	22.03.12 a 21.03.14
DH	Marcelo Rede	22.03.12 a 21.03.14
	Miguel Soares Palmeira	22.03.12 a 21.03.14
DG	Maria Mônica Arroyo	22.03.12 a 21.03.13
	Cleide Rodrigues	22.03.12 a 21.03.13

RELATÓRIO - COMISSÃO DE QUALIDADE DE VIDA — GESTÃO 2009-2012 PRÉDIO DA ADMINISTRAÇÃO

ELABORAÇÃO: PROF. DR. MODESTO FLORENZANO

A Comissão, em sua última reunião ordinária, realizada no dia 11 de setembro p.p., ao fazer um balanço e inventário de seu funcionamento ao longo desses quatro anos, registra, com satisfação, a efetivação das seguintes iniciativas (todas resultantes de nossas reuniões realizadas periodicamente ao longo desses quatro anos):

- 1) Criação de um espaço apropriado para o Pessoal Terceirizado da Limpeza fazer suas re-

feições, anteriormente alocado em uma área que era utilizada como vestiário, banheiro e estoque de produtos de limpeza. Esse espaço foi possível com a construção de um local apropriado para estocagem de materiais perecíveis no interior do setor de almoxarifado.

- 2) Abertura de uma nova sala, para finalidades variadas, resultante da divisão do espaço ocupado pela vice-diretoria.

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

- 3) Estudos dos Espaços: Durante o ano de 2010 foi feito um estudo, com base em levantamentos solicitados a todos os locais de serviços, a fim de analisar as dimensões de todas as salas, visando a um redimensionamento. Foram considerados o número de funcionários, a quantidade de equipamentos e móveis existentes e o atendimento ao público. Esse estudo originou um relatório enviado à Diretoria para fazer parte do Memorial para reforma do prédio que está na SEF para avaliação.
- 4) Criação de um Site da Comissão para servir como um canal de informação e interação com os colegas do prédio. O site servirá também para manter um registro histórico das atividades desta gestão como também das gestões futuras.
- 5) Refeitório: Há muito tempo um grande número de funcionários vinha reivindicando um espaço para Refeitório no prédio da Administração. A Comissão, após muito trabalho, vários estudos e mapeamentos solicitados a todos os locais de serviço, propôs à Diretoria a criação imediata de um espaço para o Refeitório. Para tanto foram necessários alguns ajustes e muita conversa para viabilizar o projeto:
- Transferência do Arquivo, que se localizava entre os Serviços de Comunicação Social e o de Pessoal, para o Serviço de Expediente, passando a ocupar parte da Sala de Defesas;
 - O Serviço de Comunicação Social foi deslocado para o espaço do antigo Arquivo, cedendo assim, o mesmo espaço do lado da copa para que o refeitório fosse criado. Todos esses ajustes foram possíveis graças à colaboração de todas as partes envolvidas (Serviço de Comunicação Social, Serviço de Expediente, Assistência Acadêmica), assim o projeto foi concretizado e o Refeitório entregue aos funcionários em julho de 2010.
- 6) Identificação Visual: Para padronizar a sinalização, em março de 2010, foram confeccionadas e instaladas novas placas contendo os nomes e os números das salas de cada um dos locais de Serviços, Sanitários etc. O padrão aprovado foi escolhido após visitas a algumas Unidades e pesquisas por modelos adotados na USP e fora dela, proporcionando um ar mais leve e mais organizado nas portas das salas do prédio da Administração.
- 7) Copa: Com a criação do Refeitório as mesas que se encontravam na copa foram deslocadas para aquele espaço; em substituição às mesas, foram providenciados bistrôs, mais adequados à utilização da copa para um café rápido.
- 8) Plantio de Árvores: A Comissão solicitou à direção que fosse enviado um comunicado a toda a comunidade da FFLCH informando sobre os procedimentos corretos relacionados ao plantio de árvores e sementes nas imediações da Unidade. Isso foi necessário porque, por vários anos, houve um plantio inadequado de espécies não apropriadas para o local e sem orientação de um Engenheiro Ambiental.
- 9) Álcool Gel: Por sugestão dos funcionários, foi instalado um dispenser de álcool gel no refeitório para facilitar a higienização das mãos durante o uso daquele local.
- 10) Padronização do Mobiliário: Atendendo à demanda por móveis novos nos locais de Serviços da Administração, a Comissão sugeriu que houvesse a padronização das mesas e cadeiras, para melhor conforto dos funcionários, seguindo os padrões de ergonomia.
- 11) Readequação do espaço do serviço de expediente para acomodar adequadamente os arquivos deslizantes. A Seção de Informática cedeu parte de seu espaço, contribuindo para a redistribuição realizada pelo Serviço de Serviços Gerais, instalando os funcionários em local mais adequado, com mais conforto e maior área útil. Essa medida possibilitou um remanejamento mais funcional do espaço da área Administrativa, ao mesmo tempo em que permitiu ampliar ainda mais o local do Serviço de Expediente (com a criação de mais um módulo para arquivo deslizante). Todas essas medidas só foram possíveis graças à colaboração e diálogo das áreas de Informática, Administrativa e Acadêmica.
- 12) Enquete sobre Estacionamento. O levantamento foi realizado e os resultados estão tabulados e disponíveis no site da Qualivida, podendo ser aproveitados para melhoria do estacionamento. Também será encaminhada à direção da Faculdade uma relação com as sugestões para que seja viabilizado o atendimento às mesmas.

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

RELATÓRIO - COMISSÃO DE QUALIDADE DE VIDA — 2008-2012
PRÉDIO DA BIBLIOTECA

ELABORAÇÃO: MARIA APARECIDA LAET

Três aspectos da Biblioteca Florestan Fernandes merecem destaque: o trabalho realizado pela equipe de funcionários, o acervo, e os serviços por ela oferecidos.

O acervo atualmente é formado por mais de 600.000 itens bibliográficos, dos quais mais de 380.000 são livros e 18.200 são teses. Nos últimos anos, esse acervo recebeu 37.895 livros – publicações que efetivamente foram processadas e enviadas para as estantes. Contudo, outro tanto foi comprado através de Projeto FAPESP, com verba RUSP ou doado à Biblioteca. Somente através do FAP Livros foram adquiridos 27.985 itens. É importante observar que nem todo o material que entrou na Biblioteca por compra ou doação nos últimos anos foi processado. Dessa maneira, ainda temos muito trabalho pela frente.

Também merece destaque o fato de que o processamento técnico da Produção Docente, registrada na Base 4 do Banco de Dados Bibliográficos da USP – DEDALUS, está consolidado com prioridade dada à entrada do ano corrente. Adicionalmente, a equipe responsável faz um acompanhamento retroativo do material que foi publicado com atraso.

Além do trabalho diário, a equipe da Biblioteca Florestan Fernandes participa de projetos desenvolvidos pelo próprio Sistema de Bibliotecas:

- Biblioteca Digital de Produção Intelectual, ainda nos seus estágios iniciais, cujo benefício será dar maior visibilidade à produção docente em acesso aberto;
- Biblioteca Digital de Trabalhos Acadêmicos, para disponibilização dos TCCs, cujas diretrizes de entrada ainda estão em fase de discussão com professores da unidade;
- desenvolvimento do Vocabulário Controlado USP, em que a FFLCH, juntamente com a ECA e a Faculdade de Direito, representa a área de Humanidades,
- implantação do Portal de Busca Integrada (<http://www.sibi.usp.br/buscaintegrada/>).

O maior projeto desenvolvido nesse período foi a movimentação de cerca de 200.000 itens bibliográficos entre o final de 2011 e início de 2012 para que a alteração de layout em prol da acessibilidade fosse efetivada. Isso só pode ser feito com a participação dos funcionários e a contratação de uma empresa prestadora de serviços com recursos da unidade.

Essa alteração já foi realizada e faltam apenas alguns detalhes para serem acertados.

Os serviços oferecidos também merecem destaque. Uma média de 2.000 pessoas circula pela Biblioteca Florestan Fernandes todos os dias, sem que sejam necessariamente ligadas à FFLCH.

No início de 2011, aderimos ao Empréstimo Unificado da USP, conforme exigia Portaria do Gabinete do Reitor, o que implicou no aumento do número de empréstimos que realizamos. Sistema menos burocrático, o empréstimo automatizado comum a toda a USP facilita o acesso do usuários aos recursos das bibliotecas, ao mesmo tempo que permite que ele controle sua própria conta. Em 2011, foram realizados 295.636 empréstimos, sendo esse o maior número dentre as bibliotecas da USP.

Dentre os novos serviços oferecidos, destacamos o COMUT internacional, implantado neste ano de 2012 após longo tempo de negociação. Através dele, enviamos cópias de publicações para outros países, ao mesmo tempo que as solicitamos de instituições como a Biblioteca do Congresso (Estados Unidos), Biblioteca Britânica e bibliotecas nacionais europeias, favorecendo nossos usuários. O serviço é oferecido a toda a universidade e temos potencial para nos tornarmos um grande polo desse tipo de atendimento dentro da área de Humanidades.

As visitas orientadas, embora um serviço antigo, estão cada vez mais solicitadas por professores para seus grupos de orientandos/alunos, assim, acabamos por atender grupos de pesquisa. Através delas, capacitamos usuários no uso dos recursos oferecidos pela Biblioteca e pela USP.

No que tange aos funcionários, destacamos o incentivo à sua participação em cursos e eventos externos à USP. Nesses quatro anos, houve 20 participações de bibliotecários em eventos externos à USP e 171 participações de funcionários de todos os níveis em cursos em geral. Atualmente, 14 pessoas fazem um curso online sobre Bibliotecas Digitais e 12 participam dos cursos de línguas oferecidos pelo Centro de Línguas.

COMISSÃO DE QUALIDADE DE VIDA

As atividades da Comissão de Qualidade de Vida estão paralisadas desde o primeiro semestre de 2011, principalmente em função do afastamento de sua

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

presidente, a ex-diretora Sônia Marisa Luchetti. Entretanto, houve tempo para implantar várias das sugestões da Comissão, enquanto muitas necessidades não atendidas continuam como demandas e problemas da própria Biblioteca e sua solução deve ser perseguida nos próximos anos.

Assim, apontamos como demandas atendidas:

- Compra de aventais para funcionários, para proteção contra alergias e sujeira;
- Aquisição de canecas para funcionários, para diminuir o consumo de copos plásticos, embora elas não tenham sido fornecidas também para os prestadores de serviço, conforme a demanda original;
- Compra de cadeiras e apoios de pé para oferecer conforto e segurança aos funcionários em seus postos de trabalho;
- Manutenção dos carrinhos de livros com a troca das rodinhas para facilitar o manuseio pelos funcionários e diminuir o barulho para os usuários. Apesar disso, já é necessário realizar essa troca novamente;
- Limpeza do ar condicionado para proporcionar melhor qualidade do ar para funcionários, usuários, material bibliográfico, além de melhorar o desempenho do aparelho. Apesar de já realizada em 2011, já é necessário realizar nova limpeza;
- Implantação de sistema de chaves com cadeado para portas de saída de emergência, a fim de garantir segurança ao acervo, equipamentos, funcionários e usuários da Biblioteca. Outras demandas ainda não foram atendidas ou o foram apenas parcialmente, sendo, de alguma maneira, relacionadas à própria infraestrutura física da Biblioteca:
- Reforma da copa com construção do lavató-

rio, troca de pia, construção de sala fechada para guarda de materiais de consumo, troca do forro, troca de geladeira e de micro-ondas. Neste caso, apenas geladeira e micro-ondas foram trocados. Continuamos aguardando a reforma estrutural para obter melhor ambiente de trabalho;

- Conserto ou troca do elevador de carga e descarga, para facilitar o trabalho de funcionários no transporte de peso de um andar para outro: o elevador antigo foi retirado, mas a reposição, pedida em abril, ainda não foi realizada;
- Troca do quadro de força, atualmente sobrecarregado, para garantir a segurança de pessoas e acervo: os quadros foram comprados, mas ainda não foram colocados;
- Providenciar funcionamento do alarme de incêndio para garantir a segurança de funcionários e demais frequentadores da Biblioteca: solicitação encaminhada à Diretoria da FFLCH;
- Conserto do sistema de luz de emergência para facilitar a movimentação de funcionários, usuários e acervo quando há queda no fornecimento de energia: solicitação encaminhada à Diretoria da FFLCH;
- Retirada da árvore da frente da copa, pois ela traz umidade para a Biblioteca, suas folhas prejudicam o funcionamento do ar condicionado e as raízes provocam rachaduras no muro que cerca as máquinas do ar condicionado: serviço solicitado à Prefeitura e não realizado, de forma que uma nova solicitação já foi feita,
- Verificação de infiltrações no prédio (telhado e janelas) para manutenção do edifício e proteção do acervo: telhas foram trocadas, mas ainda há goteiras e infiltrações.

RELATÓRIO - COMISSÃO DE QUALIDADE DE VIDA — 2008-2012 PRÉDIO DA CASA DE CULTURA JAPONESA

ELABORAÇÃO: PROFA. DRA. JUNKO OTA

A Comissão da Qualidade de Vida e Segurança da Casa de Cultura Japonesa foi instituída em 2009, e respondo por sua coordenação desde então, mas é possível relatar algumas mudanças pelas quais o prédio passou desde 2008. Foi o ano em que o prédio foi submetido a mudanças para se adequar às

condições necessárias para atingir o grau de adequabilidade requerido para os prédios públicos, sendo ele o primeiro do campus para servir de modelo aos demais prédios da universidade.

As adequações do prédio todo para garantir a acessibilidade aos cadeirantes e outras pessoas com

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

necessidades especiais começaram com a reforma no auditório Kensuke Tamai, localizado no térreo: a rampa com declive mais suave do que havia antes, a instalação de uma plataforma para permitir aos cadeirantes subirem ao nível da entrada do auditório, além de assentos especiais e mais rampas dentro do recinto, em direção ao palco. Na entrada do prédio, foram instalados corrimões de apoio aos degraus. A troca de elevador passou a permitir a entrada de cadeirantes do subsolo ao 2º. andar, assim como a instalação de banheiros para mesma finalidade em todos os andares. Nas escadarias do prédio, foram reinstalados os corrimões que permitiram melhor apoio aos usuários, e nos degraus, foi colocado um piso especial antiderrapante. Os bebedouros e telefones públicos foram colocados posteriormente, na altura adequada aos cadeirantes. Após terminada a reforma, o auditório tem respondido à demanda de inúmeras atividades acadêmicas e culturais da faculdade, assim como de outras unidades.

Em 2009, foi solicitada a instalação de semáforo próximo à Casa de Cultura Japonesa, para garantir maior segurança aos usuários pedestres que circulam pelo prédio e os arredores, o que foi prontamente atendido.

A designação da Comissão de Qualidade de Vida e Segurança da Casa de Cultura Japonesa aconteceu ainda em 2009 e foi composta pelos representantes do Centro de Estudos Japoneses (CEJAP), Centro de Línguas (CL), Centro de Documentação em Historiografia da Lingüística (CEDOCH), o então Laboratório de Estudos da Intolerância (LEI), substituído pelo atual Núcleo de Estudos Diversitas, o então Grupo de Estudos Asiáticos e atual Grupo do Projeto de Arquivo Digital de Imigrações, Laboratório dos Estudos do Português Paulista, Laboratório de Estudos Russos (LERUSS) e a zeladoria do prédio.

Em 2010, foi acordado o empréstimo do espaço ocupado pelo CEDOCH, por um prazo de três anos, ao então LEI para abrigar e disponibilizar o acervo ao público, para o qual foram instaladas as divisórias transparentes (aquário) no subsolo.

Entre 2010 e 2011, houve a mudança do Laboratório de Línguas do 1º. Andar, instalado inicialmente em 1976, na ocasião da construção do prédio, reformado para uma Sala Multimídia, com um microcomputador, dois projetores multimídia, um DVD player, 40 cadeiras e outros, com o apoio financeiro da Assistência Oficial para o Desenvolvimento do governo japonês e Fundação Kunito Miyasaka, o que permitiu também equipar o auditório Kensuke Tamai com um projetor multimídia. Houve, ainda no mesmo ano, reforma numa das salas do subsolo para o Laboratório de Estudos Russos.

Vale acrescentar que no 1º. andar do prédio, onde estão instaladas as salas de aula, as carteiras foram trocadas por novas, ao longo dessa gestão.

No ano de 2012, foi solicitada para o prédio da Casa de Cultura Japonesa a instalação de painéis eletrônicos para divulgação digital das atividades acadêmico-culturais da nossa unidade, os mesmos instalados no prédio de Letras. Igualmente estão sendo solicitadas algumas melhorias no auditório Kensuke Tamai, como a troca de carpete, a melhoria na iluminação do espaço, e ainda a troca de assentos para atender às exigências de padrão ergonômico.

É preciso ressaltar que a manutenção e a segurança do prédio requerem cuidados constantes, para os quais contamos com o serviço da zeladoria e da limpeza, e também da atenção dos demais usuários que ali circulam. A comissão agradece, aproveitando o ensejo, pelo total apoio da professora Sandra Margarida Nitrini nessa tarefa durante a sua gestão 2008-2012.

RELATÓRIO - COMISSÃO DE QUALIDADE DE VIDA — 2008-2012 PRÉDIO DE GEOGRAFIA E HISTÓRIA

ELABORAÇÃO: ORLANDO SILVA BARBOSA

A Comissão de Qualidade de Vida e Segurança do Prédio de Geografia e História tem se esforçado nos últimos anos, em solucionar problemas históricos do Edifício Eurípedes Simões de Paula, e contou com a colaboração do corpo docente, discente e funcional, que em reuniões periódicas debateram temas relacionados a infra-estrutura disponível para realização das atividades acadêmicas, de pesquisa e extensão.

No período de outubro de 2008 a setembro de 2012, foram realizadas obras, a saber:

- Adequação do Prédio para atender ao projeto de acessibilidade: Instalação dos Elevadores e corrimão nas rampas de acesso aos Gabinetes dos Docentes, Secretarias Acadêmicas, Salas de Aula e

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

Laboratórios de Pesquisa;

- Início das obras de construção de dois auditórios, com capacidade para 250 pessoas cada um, no espaço que antes era ocupado pela Biblioteca, conclusão prevista para outubro de 2012;
- Obras para construção de um restaurante e uma cafeteria, no espaço que antes era ocupado pela Biblioteca, conclusão prevista para outubro de 2012;
- Pintura, conserto de piso, afixação de equipamentos de áudio e vídeo nas Salas de Aula;
- Reforma do CAPH – Centro de Apoio à Pesquisa em História;

Para os próximos anos está previsto o início das obras de adequação das salas do andar térreo, cujo projeto inclui a mudança da Seção de Alunos para o espaço anteriormente ocupado pelo restaurante e a construção da nova sala para abrigar a Zeladoria e o alojamento das empresas terceirizadas.

Lembramos que a Comissão de Qualidade de Vida e Segurança tem somado esforços a fim de formalizar o uso do espaço aquário. Entretanto, o corpo discente ainda não chegou a um consenso sobre a assinatura do termo, que vem sendo objeto de discussão nas Plenárias estudantis.

A Comissão está em processo de reorganização. Esse processo passa pela indicação dos representantes de cada categoria, que nesse momento estão realizando eleições visando à indicação de nomes para compor o colegiado.

Existem muitos pontos a serem discutidos pelos novos membros, como realização de obras de tratamento acústico nas salas de aula, compra de mobiliários para Gabinetes dos docentes, projeto de sinalização, dentre outras iniciativas que necessitam do referendado dos Conselhos e Plenárias das categorias envolvidas.

RELATÓRIO - COMISSÃO DE QUALIDADE DE VIDA — 2008-2012 PRÉDIO DE LETRAS

ELABORAÇÃO: PROF. DR. JOSÉ HORÁCIO DE ALMEIDA NASCIMENTO COSTA

1. Funções da CQVS
 - a. Tem caráter consultivo e atua na sugestão e implementação de medidas relacionadas à qualidade de vida e segurança do prédio de Letras;
 - b. Foi reativada em 2008 por indicação da Diretora, com o intuito de que se apontassem as necessidades estruturais e funcionais, quando da ampliação do prédio,
 - c. A pró-atividade da comissão trouxe consigo outras ações relacionadas às dependências dos espaços físicos do mesmo prédio.
2. Ações
 - a. Redação de atas e ofícios da CQVS;
 - b. Reuniões entre membros, a direção e setores administrativos da FFLCH, CILe, COESF, Reitoria e outras unidades da USP (FAU, FE,
4. Redimensionamento das salas de aula

- c. Cobrança junto aos órgãos competentes sobre andamento das ações pretendidas.
3. Adequação dos espaços físicos
 - a. Contatos com a COESF para levantamentos de dados sobre a adequação de espaços em sala de aula – dados oficiais;
 - b. Contatos com a CILe para a recolha de dados com os docentes;
 - c. Estudo de plantas baixas e estudo in loco: medição e proporção dos espaços (metragem quadrada X adequação de assentos);
 - d. Levantamento e medição da metragem quadrada de paredes para a contratação de pintura;
 - e. Levantamento numérico de portas e batentes,
 - f. Estudos de cores para paredes, portas e batentes.

	Acomodação na época	Acomodação segundo a COESF	Diferença
1º pavimento	1570	1154	416
2º pavimento	770	656	74
Alunos alocados fora da Letras	1125	---	---
Alocados além da capacidade	490	---	---
Demanda acumulada	1615 assentos	---	---

FACULDADE DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS DA UNIVERSIDADE DE
SÃO PAULO

ATAS

- | | |
|--|---|
| <p>5. Intervenções solicitadas</p> <ol style="list-style-type: none"> a. Troca de mobiliário; b. Pintura das portas, batentes e paredes; c. Instalação de cortinas novas e ventiladores; d. Instalação de teto de isopor; e. Substituição do revestimento de piso vinílico; f. Solicitação de vitrines para a exposição de produção docente; g. Habilitação de rede Wireless; h. Contribuição no projeto paisagístico externo da Av. Prof. Luciano Gualberto (com a COESF – Aqs. Isabel Piotto e Gemma Pons); i. Substituição dos bancos de cimento dos saguões por bancos de madeira com desenho específico para espaços internos; j. Substituição dos murais antigos por novos com nova configuração para augurar nova marca visual para a comunicação interna de toda a comunidade, k. Solicitação de jardinagem interna (jardins e vasos). <p>6. Conclusões</p> <ol style="list-style-type: none"> a. Ações em conjunto, apesar da morosidade dos processos burocráticos; b. A necessidade de cobrança e acompanhamento das medidas aprovadas; c. A melhora do entorno dos espaços físicos para o bem comum e conseqüente qualidade de vida, d. Resultado: humanização dos espaços comuns | <p>e bem estar coletivo.</p> <p>7. Propostas pendentes</p> <ol style="list-style-type: none"> a. Novo projeto de sinalização do prédio; b. Funcionalidade e habitabilidade dos espaços ampliados no piso inferior (espaço multifuncional, dos funcionários e dos terceirizados); c. Redimensionamento e escalonamento dos estacionamento da FFLCH; d. Saídas de emergência, e. Ampliação dos espaços físicos do prédio de Letras com novas propostas de arquitetura. <p>8. Membros</p> <ol style="list-style-type: none"> a. Representação docente: <ol style="list-style-type: none"> i. Presidente: Prof. Horácio Costa ii. Vice: Profa. Lilian Jacoto b. Representação dos funcionários <ol style="list-style-type: none"> i. Sra. Suely (DTLLC) e Sr. Cláudio (SCALLET) ii. Sra. Rosely (SCALLET) e Sr. Paulo (ZELADORIA) c. Representação discente <ol style="list-style-type: none"> i. Indicados pela diretoria do CAELL <p>9. Agradecimentos:</p> <ol style="list-style-type: none"> a. Arq. Eunice Bruno (GEEF-FAUUSP), b. Artista plástica Taynam Bueno (autora do projeto dos novos murais). |
|--|---|

Ninguém mais desejando fazer uso da palavra, a Senhora Presidente agradeceu a presença de todos e declarou encerrada a sessão. E, para constar, eu, Rosângela Duarte Vicente, Assistente Técnica de Direção para Assuntos Acadêmicos, redigi a presente ata que assino juntamente com a Senhora Diretora. São Paulo, 13 de setembro de 2012.