
PLANILHA RESUMO DO DIAGNÓSTICO DOS CURSOS - DEMANDAS PARA A REITORIA

ORD CATEGORIA CAMPUS FRAGILIDADE AÇÃO RESPONSÁVEL PRAZO INFORMAÇÕES COMPLEMENTARES SOBRE AS AÇÕES RESP P/ANOTAÇÃO POLÍTICA DO PI REF PEC OBS

1 Publicação do Projeto na intranet PROPLAN
ATÉ 10 DE SET

2009
O PI está disponível no portal www.unipampa.edu.br PROPLAN

POL. DE PLAN

E AVAL
OB1EST1

2
Redigir a apresentação; definir

aspectos gráficos e imprimir
GABINETE

ATE 30 DE OUT

2009

Providenciada a publicação impressa de um volume contendo: Lei

11.60/2008; Estatuto e Projeto Institucional da UNIPAMPA.O lançamento

do caderno em 21012010

3

Falta de articulação

entre o PI e PPC dos

cursos

1. Implementar PI nos Campus -

via Planejamento Estratégico -

PEC 2. Implementar processo

institucional que dê suporte aos

cursos para revisão de todos os

PPC (Atentar para a situação de

cursos novos, ainda sem PPC)

PROACAD e

PROPLAN

SET/2009 A

MARÇO/2010 (os

prazos serão

ajustados

oportunamente)

1. As oficinas do PEC foram concluídas em todos os Camplus no dia 4 de

dezembro. Março de 2010: prazo para Campus e PROACAD definam os

seus Planos de Ação ante as dificuldades diagnosticadas . 2. As

atividades ao suporte para revisão dos PPC estão sendo implementadas

na Licenciaturas, Engenharias e Agrárias. Sociais Aplicadas, Cursos

Tecnológicos e Saúde estão sendo definidas; 3. Estão em andamento os

Fóruns das Licenciaturas, das Engenharias, e das Agrárias.

PROPLAN (ITEM 2)
POL. DE PLAN

E AVAL
OBJ1EST1

A outra ação cabe a

PROACAD

4 BA Falde de conhecimento adequado do PI

Reapresentação do Projeto no

Campus, visando a unificação de

interpretações dos conceitos

envolvidos

GABINETE E

PROPLAN

Se possível antes

da apresentação

final dos Plano de

Ação)

Esta demanda chegou à PROPLAN no dia 2 de dezembro e o PEC do

Campus de Bagé foi realizado de 18 a 20 de novembro. Quanto à

solicitação de apresentação do PI antes da conclusão dos Planos de

Ação, deveremos verificar a possibilidade somente em fevereiro de 2010.

Sendo possível, será previamente agendado com a direção do Campus.

5 SL

Estrutura curricular

rígida, faltando-lhe

contextualização,

atualização,

articulação teoria e

prática e

interdisciplinaridade

(SL)

Implementar processo

institucional que dê suporte aos

cursos para revisão de todos os

PPC (Atentar para a situação de

cursos novos, ainda sem PPC)

PROACAD

SET/2009 A

MARÇO/2010 (os

prazos serão

ajustados

oportunamente)

As atividades relativas ao suporte para revisão dos PPC estão em

andamento conforme informado na linha 6, cima

6

Estrutura de apoio ao

ensino, à pesquisa e à

extensão

Ampliar o quadro de pessoal das

Coordenações Administrativa e

Acadêmica conforme critérios

institucionais (próximo concurso)

PROGESP FEV DE 2010

Houve um aumento do número inicial e serão contratados 322 servidores.

A autorização para nomeação foi dada em dezembro e a posse deverá

ocorrer na segunda quinzena de janeiro de 2010, com prazo máximo para

entrada em exercício em 6 de feveiro de 2010.

7

Desarticulação nas

atividades de ensino,

pesquisa e extensão

Promover discussão sobre a

articulação entre ensino,

pesquisa e extensão no PPC de

todos os cursos

PROACAD SET-DEZ/2009

Esta discussão ocorrerá no processo de revisão dos PPC. Jaguarão está

presente no Fórum das Licenciaturas, onde esta preocupação é objeto de

discussão.

8

Dificuldade na

implamentação dos

eixos temáticos dos

cursos

Discussão sobre eixos temáticos

PROAGRAD -

COORDENADORI

A DAS

LICENCIATURAS

SET-DEZ/2009

Esta discussão ocorrerá no processo de revisão dos PPC. Jaguarão está

presente no Fórum das Licenciaturas, onde esta preocupação é objeto de

discussão.

9
ALE, BA, SB,

SG

Falta de auto-

avaliação sistemática

do curso

1. Auxiliar os cursos na

utilização dos dados do ENADE

2. Construção de metodologia de

auto-avaliação dos cursos

(mecanismos internos de auto-

avaliação, ferramentas,

indicadores).

PROPLAN E

PROACAD

1. OUT DE 2009

2. DEZ DE 2009

 Os resultados do ENADE já publicados e que contenham informações

sobre o desempenho de nossos alunos, por temática, foram remetidos

para os respectivos Coodenadores de Cursos em 2009. Oos

Coordenadores podem acessar a esses dados diretamente no sitema,

usando a senha já utilizada para cadastramento dos alunos. Em casos de

dúvidas sobre acesso ao sistema, os Coordenadores devem buscar

informações complementares junto à PROPLAN (com Daniele).O tema da

auto-avaliação ds cursos de graduação, além das ações já deflagradas a

partir de maio em 2009, será contemplado pela CPA, que trabalhará na

construção de indicadores de avaliação para a graduação

PROPLAN
POL. DE PLAN

E AVAL
OBJ1EST2

A PROACAD deverá

incluir o tema da auto-

avaliação em suas

ações do PEC

10 BA, URU

(1) Falta de perfil

comum para as

licenciaturas; (2)

Necessidade de definir

perfil do curso de

Educação Física

(1) Definir perfil comum - Via

Forum das Licenciaturas (2)

Definir o perfil do curso para o

próximo ingresso

PROACAD

(1) SET A DEZ DE

2009 (2) OUT DE

2009

O Fórum teve sua primeira reunião nos dias 16 e 17/09, em Bagé, a

segunda ocorreu em Uruguaiana, em 3/11 e a terceira em Livramento, dia

3/12. Os priincipais assuntos tratados: Projeto Pedagógico das

Licenciaturas Unipampa (perfil e identidade das Licenciaturas Unipampa),

Estrutura dos PPCs: carga horária padronizada para área pedagógica,

práticas nos 1°s semestres, estágios, TCCs, formação dos licenciados

com pesquisa e extensão inseridos na trajetória, uso da pesquisa para

formação do carater investigativo no licenciado, inclusão de seminários

integradores a cada semestre. Divulgação dos cursos e apoio ao Plano

Nacional de Formação de Professores através do Fórum Permanente

Estadual. (Lúcia),

TRANSFERÊNCIA PARA A PLANILHA DO PEC02/11/2009

PROJ INST

TODOS

Projeto Institucional

(PI) inconcluso

PPC

JAG

11
RECONHECIMENT

O DOS CURSOS
URU

Planejamento

institucional

insuficiente para

avaliação e

reconhecimento dos

cursos

Instituir processo de suporte aos

cursos

PROPLAN E

PROACAD

A PARTIR DE MAIO

DE 2009

A partir do Seminário de Santana do Livramento, realizado em 5 de maio

de 2009, vem sendo definidas, coletivamente, todas as ações de apoio

aos cursos para efeito de auto-avaliação, qualificação e reconhecimento.

O presente processo é parte desse trabalho. Além disso, estão em curso

as atividades de apoio para revisão dos PPC. Os cursos que

integralizarão 75% da carga horária em 2009/2 já estão recebendo

orientações de como realizar o processo para efeitos de reconhecimento.

Em dezembro os cursos que integralizaram 75% da carga horária no

segundo semestre de 2009 tiveram capacitação sobre o tema da

avaliação para fins de reconhecimento. Uma agenda para a solicitação de

reconhecimento já foi estabelecida. A partir de março iniciam-se nos campi

conversas da PROPLAN com os cursos para orientações referentes a

visita do avaliadores externos.

PROPLAN
POL. DE PLANJ

E AVAL
OBJ1EST2

12
AVALIAÇÃO

INSTITUCIONAL
TODOS Falta CPA Instituir CPA PROPLAN OUT DE 2009

A CPA já foi instalada na instituição. A Comissão Intitucional é composta

por docentes, TAE, discentes e representantes da comunidade indicados

pelos 10 Campus. Os membros da CPA institucional participam, no âmbito

do campus, da CPA local, juntamente com 1 TA, 1 docente, 1 discente e

um membro da comunidade externa. A CPA institucional reuniu-se em

dezembro, defindindo a pauta de trabalho para 2010. Cada membro da

CPA institucional recebeu da PROPAN um Cd com legislação sobre

avaliação e todas as informações referentes a planejamento e a avaliação

já realizados na Unipampa. Além disso, cada Comissão local recebeu um

kit com livros sobre a temática.

PROPLAN
POL. DE PLANJ

E AVAL
OBJ1EST2

13 BA

Estímulo a aumento da

titulação dos

integrantes do NDE

Apoiar programas de

doutoramento (DINTER ou com

formalização de horários

especiais para participação em

programas de doutoramento de

outas instituições)

PROACAD

A UNIPAMPA encaminhou, como receptora, o DINTER em Modelagem

Computacional (campus Bagé), e como instituição associada, os projetos

DINTER em Administração, e Enfermagem. O total de vagas previstas é

de 20. Os demais estímulos dependem do período de carência de 4 anos,

previstos na Lei 11907 de fevereiro de 2009.

14 BA, DP, ITA

Falta de formalização

do NDE e da

Comissão de Curso

Formalizar o NDE e colegiados,

Comissão de Curso e

respectivos regimentos com

normatização das funções.

PROGRAD
MARÇO 2010

(Lúcia)

Será definido no regimento que está sendo elaborado por um GT

específico. Quando a proposta estiver aprovada no Conselho, os Campus

iniciarão a construção de seus respectivos regimentos

15 BA
Titulação e formação

acadêmica do NDE

Facilitar a saída dos professores

para o Doutoramento
PROACAD

A UNIPAMPA encaminhou, como receptora, o DINTER em Modelagem

Computacional (campus Bagé), e como instituição associada, os projetos

DINTER em Administração, e Enfermagem. O total de vagas previstas é

de 20. Os demais estímulos dependem do período de carência de 4 anos,

previstos na Lei 11907 de fevereiro de 2009.

16 BA

Titulação e formação

do coordenador do

curso

Facilitar a saída dos professores

para o Doutoramento
PROACAD

A UNIPAMPA encaminhou, como receptora, o DINTER em Modelagem

Computacional (campus Bagé), e como instituição associada, os projetos

DINTER em Administração, e Enfermagem. O total de vagas previstas é

de 20. Os demais estímulos dependem do período de carência de 4 anos,

previstos na Lei 11907 de fevereiro de 2009.

17 BA

Não há colegiado de

curso ou não há

documentos oficiais

que comprovem sua

institucionalização.

Compor o colegiado de curso DEZ DE 2009

O colegiado estatutarimaente previsto para o curso é a Comissão de

Curso. Tão logo o regimento geral da Universidade seja aprovado eles

serão oficialmente implantados. Enquanto isso não ocorre é desejável que

cada curso reúna regualmente os docentes que dele participam para que,

de forma coletiva, sejam tomadas a principais decisões. Esse coletivo,

uma vez constituído e mesmo que informalmente, deve ser reconhecido e

valorizado como legítimo para decidir.

18

19
BA, DP, ITA,

SG

Insuficiências de

alternativas de

estágios obrigatórios,

não obrigatórios e

prática profissional -

Agilizar os convênios e

estabelecer normas, prazos e

soluções

PROACAD OUT DE 2009

Será criado um GT para estudar o assunto e propor soluções. A primeira

reunião sobre estágios, com Coodernadores Acadêmicos, PROACAD e

CONJUR aconteceu dia 8 de outubro, em Bagé. O tema também é

assunto de discussão no Fórum das Engenharias.

NDE e COM. DE

CURSO

ESTÁGIOS E

PRÁTICAS

PROFISSIONAIS

20 BA

Falta de empresas na

região para realizar

estágio na área; Falta

de estrutura física e de

pessoal para organizar

e operacionalizar os

estágios (curriculares

e não curriculares)

Iniciativar a criação de empresas

na região (Gestionar junto ao

governo federal para derrubar a

lei que proíbe a criação de

indústrias em regiões

fronteiriças); Trabalhar a

questão de centrais de estágios

junto aos campi; Viabilizar infra-

estrutura e dotação adequada de

recursos para mobilidade

discente e docente para

realização/orientação de

estágios.

Complementarmente, será criado um núcleo de estágios na PROACAD

assim que os novos 272 TAs forem efetivados. Também, com a chegada

dos novos servidores, cabe ao campus realizar visitas prospectivas e

encaminhar propostas de convênios. Relativamente a mobilidade docente

e enquanto não se estabelcer uma regra específica, os professores em

mobilidade têm recebido diárias e passagens, na forma da Lei. A

mobilidade discente deverá ser regulada, a exemplo da do docente, até

abril de 2010.

21 BA

Inexistencia de

definições sobre

politica de diária e

deslocamento dos

professores

supervisores.

Estabelecer politicas de diárias e

de deslocamento para

professores supervisores de

estágio na cidade e em outros

municípios

PROACAD;

Coordenadoria de

Licenciaturas

OUT DE 2010
Será criado um GT para estudar o assunto e propor soluções. Atividade

postergada para MARÇO 2010.

22

DIFICULDADES

DE

APRENDIZAGEM

DOS ALUNOS

ALE, BA
Falta de apoio

psicopedagógico

Instituir formas de apoio

adequadas
PROACAD DEZ DE 2009

Esta situação deverá ser melhorada com a chegada dos novos servidores.

Cada Campus ter uma Assistente Social e um Técnico em Assuntos

Educacionais. Na PROACAD será implantado um núcleo de apoio

pedagógico, do qual participará um psicólogo. Insuficiências

remanescentes deverão ser dignosticas e equacionadas com o ingresso

de novos servidores, em 2010

23 EVASÃO ALE

Falta de base dos

alunos ingressantes e

turmas do básico

numerosas

Definir diretrizes para a oferta de

turma por acompanhamento

PROACAD + GT

ESPECÍFICO
NOV DE 2009

A PROACAD deverá criar um Grupo de Trabalho para estudar e propor

alternativas

24 BA, ITA
Altos índices de

evasão discente

Disponibilizar profissionais na

área pedagógica para analisar e

propor experiências relativas a

integração

PROACAD NOV DE 2009

A PROACAD deverá criar um Grupo de Trabalho para estudar e propor

alternativas. Os levantamentos preliminares foram concluídos. O prazo

será diferido para fevereiro de 2010.

25 JAG, ITA, BA

Falta de recursos para

projetos de Pesquisa e

Extensão; para

eventos científicos e

culturais; para a

participação de alunos

em eventos;

1. Destinar mais recursos; 2.

Ampliar a discussão sobre o

assunto no Conselho de

Dirigentes; 3. Criar regulamento

para apoio à participação

discente em eventos

1. PRAAEC E

CONSELHO DE

DIRIGENTES; 2.

PRAAEC

SET-DEZ/2009

1 e 2. O assunto será analisado e levado ao Conselho de

Dirigentes/Conselho Universitário; 3. O assunto está em estudo na

PRAAEC. Em próxima rodada, esta FRAGILIDADE deverá ser melhor

detalhada.

26 BA

A média de disciplinas

por docente por

semestre é, no

máximo, quatro (4).

Contratação de mais professores

na área do curso
?????? DEZ DE 2009

Autorização para a contratação de docentes da área do curso. Foram

contratados 98 novos docentes em 2009. Dos 9 que se estava

aguardando autorização foram, de fato, conseguidas 10 nomeações ainda

em 2009, totalizando o ingresso de 108 docentes nesse ano que passou..

27 JAG

Inexistência de

politicas institucionais

de aperfeiçoamento

dos servidores

Institucionalização, URGENTE,

da política e definição de ações

emergenciais de

desenvolvimento

PROGESP E

PROPLAN
ATÉ DEZ 2009

Em julho foi aprovado o Plano de Desenvolvimento de Pessoal da

UNIPAMPA e, em agosto, foi criado o NUDEPE - Nucleo de

Desenvolvimento de Pessoal. O GT de Desenvovlimento de Pessoal

realizou oficina durante o mês de agosto sobre capacitação e continua

trabalhando para definir as ações que serão realizadas. Alguns curso

foram definidos e não chegaram a ser implementados em 2009. Após

atendidos todos os requisitos legais esses cursos deverão reabrir

inscrições. Há perspectivas de que isso ocorrerá até fevereiro de 2010. O

levantamento de necessidade de capacitação para 2010 foi realizado e

teve seu prazo encerrado em 31/12/2009. Esse levantamento permitirá

que se defina o edital para credenciamento de instrutores que ministrarão

os cursos que serão programados para 2010. Nesse mesmo processo

está sendo identificado o ambiente organizacional de cadas servidor, as

capacitações e as disponibilidades para trabalhar como instrutores, tendo

sido fixado praxo até 29 de janeiro para que as informações sejam

oferecidas. Na reunião do Conselho de Dirigentes, realiza em dezembro

de 2009, em Bagé foi aprovado a norma que institui o Programa de

Capacitação.

PROPLAN E

NUDEPE

 POLÍTICA DE

GESTÃO DE

PESSOAL

OBJ1EST1

28 JAG?

Grupos de pesquisa

sem registro e

certificação devida

Definir e divulgar orientações

relativas a composição, registro

e certificação de grupos de

pesquisa

PROPESQ
1. Nov. 2009; 2. Set.

2009

As informações requeridas estão disponíveis no site da PROPESQ desde

2008.

ESTÁGIOS E

PRÁTICAS

PROFISSIONAIS

ESTÍMULO À

ATIVIDADES

ACADÊMICAS

PESQUISA

29 DP

Escassez de recursos

para apoio de projetos

de pesquisa

1. Ampliação dos recursos de

apoio aos projetos de pesquisa;

2. Implantar programa de apoio

para projetos de pesquisa,

extensao, eventos cientificos e

culturais.

PROPESQ
ORÇAMENTO DE

2010
O Edital está pronto e aguarda a definição de recursos

30 BA

Item 2.13- (1) Não há

no curso o

desenvolvimento de

pesquisa, com

participação de

estudantes (iniciação

científica).

Contratação de mais professores

na área do curso e espaço físico

para os Laboratórios

PROACAD DEZ DE 2009 Qual curso? Especificar.

31 BA, DP, SG
Excessiva demora no

cadastro de projetos

Tornar agéis os processos de

cadastro
PROPESQ DEZ DE 2009 A situação será equacionada com o ingresso dos novos servidores

32 BA

Atividades

institucionais de

ensino, pesquisa e

extensão ainda

incipientes

Definição de calendário anual

dos eventos institucionais que

envolvam o ensino, a pesquisa e

a extensão

PROACAD MAR DE 2010 Alguns eventos já estão no calendário.

33
ALE, BA, DP,

JAG, SB, SG

Escassez de recursos

para apoio de projetos

de extensão

1. Ampliação dos recursos de

apoio aos projetos de extensão;

2. Implantar programa de apoio

para projetos de pesquisa,

extensao, eventos cientificos e

culturais.

PROACAD
ORÇAMENTO DE

2010

O Edital foi lançado e houve ampliação de recursos. Quanto aos recursos

de 2010 ainda não houve definição, mas a perspectiva é de amplia-los. O

próximo passo é a organização de programas institucionais de extensão.

34

ALE, JAG,

SB, SG, BA.

URU

Falta de laboratórios

de ensino

1. Acompanhar pedidos estão

em tramitação e acelerar

compras 2. Adquirir software

específico (SB) 3. Adaptação de

sala (SB)

PROAD - VER

ANDAMENTO DOS

PEDIDOS

SET DE 2010

1.Os processos de pregões estão publicados na página da UNIPAMPA

desde o dia 01/10

2. Os softwares solicitados pelo NTI foram empenhados.

3. Aguardamos para dia 12/01 proposta final de fornecedor para contratar

os serviços

35 URU

Número de

computadores

insuficiente no

laboratório de

informática

Aquisição de computadores NTI E PROAD OUT DE 2009

Um conjunto de computadores foi adquirido no final de 2009. A demanda

do campus deverá ser melhor apresentada/detalhada/justificada para

viabilizar novas aquisições, complementares, em 2010, se necessário for.

NTI ok

36 URU

Número de técnicos

insuficientes para o

laboratório de

informática

Contratação TAE PROGESP DEZ DE 2009
Atenção: talvez não seja falta de TAE, mas de bolsistas. NTI deve avaliar.

Há previsão de um Técnico em Informática.Caso seja confiramada a falta

de TAE esta será provida até 6 de fevereiro de 2010.

PESQUISA

EXTENSÃO

LABORATÓRIOS

DE ENSINO

37
BA, SG, SL,

URU

Exiguidade/inexistênci

a de espaço físico

Acelerar obras e entrega de

prédio (Informar previsão novas

obras para cada Campus) e

possibilidade de doação (SG);

GABINETE

REITORA
SET DE 2009

As obras definidas em 2008-2009, sob gestão da Reitoria, estão

progredindo com ritmo muito acelerado: definição de necessidades,

projetos técnicos, busca de recursos financeiros e processos licitatórios.

As obras sob gestão da UFPEL estão sendo acompanhadas, com

insistentes pedidos de aceleração. Manteremos o procedimento usual de

enviar cópia de toda e qualquer mensagem sobre assuntos de cada

Campus ao seu diretor, a quem compete divulgar o que julgar

conveniente. Adicionalmente, foi ampliada a sistemática divulgação dos

atos e resultados administrativos e acadêmicos da instituição, visando

maior transparência e participação da comunidade universitária.

Situações específicas: Bagé e São Gabriel ainda buscam mais lugares

para laboratórios e gabinetes, em 2010; Santana do Livramento terá

adequação de instalações internas e rede elétrica, mais projeto de

restauração do patrimônio histórico; Uruguaiana terá adequação de salas

em laboratórios e da rede elétrica, conforme pedido recebido em 30/09.

Todas as obras planejadas em 2009 obtiveram recursos da SESU,

sucesso nas licitações e estão empenhadas/contratadas. Há obras novas

em andamento em Alegrete, Itaqui, São Borja e São Gabriel. A

38
BA, DP, ITA,

SL.

Insuficiência de

laboratórios de

informática

Alocar recursos para laboratório

(BA); contratar projeto, orçar,

comprar e instalar equipamentos

e mobiliários (SL)

PROPLAN E

PROAD

15 DIAS APÓS TER

RECEBIDO

PROJETO

Os computadores já foram adquiridos. As questões de espaço físico

competem aos próprios Campus. De qualquer forma, realizamos alguns

contatos sobre espaço físico junto as unidades. As últimas informações

que temos são: BA está em processo de negociar nova área; DP aguarda

a entrada no prédio novo; IT necessita de maior espaço físico; SL tem

espaço físico, porém, necessita de reformas.

PROPLAN
POLÍTICA DE

GESTÃO

OBJ

2EST1

39 BA,DP, ITA

Inadaptação ou falta

de espaços para

laboratórios -

instalação

emergencial

1. Contratação da adaptação dos

laboratórios a partir das

definições do Campus (DP); 2.

locar (caso de Bagé) 3.

adaptação de salas de aula para

laboratórios (ITA) e informar ao

campus requisitos para licitação

e prazos após ter recebido o

projeto; viabilizar reformas para

criação de laboratórios de

ensino (URU)

PROAD

ENVIAR

REQUISITOS PARA

LICITAR ATÉ 11/09

1ª SEMANA APÓS

RECEBER

PROJETO

1. Os Campus tiveram prazo para fazer seus pedidos até o dia 31/08/2009

que posteriormente foram encaminhados para licitação e na maioria

concluidas até 31/12. Os pedidos não licitados foram devolvidos aos

campus ou informado aos mesmos. 2. Pró-Reitor de Administração

acompanha, através de reuniões periódicas com a direção do Campus (a

cada 15 dias), sendo que a primeira reunião foi realizada no dia 15 de

setembro pp.; Conforme reunião realizada entre a Empresa Tecon;

Campus Bagé e Reitoria, está previsto a conclusão do bloco II para o

início das aulas em março.3. Aguardando projeto de Itaqui para

adequação de sala de aula.

40 ITA

Falta laboratórios de

Técnica e Dietética e

de Avaliação

Nutricional

Buscar os recursos necessários

após definição das necessidades

pelo Campus

PROPLAN Aguardando definições do Campus

PROPLAN E

PROAD-

POLÍTICA DE

GESTÃO

OBJ

2EST1

41 URU

Inexistencia de clínica-

escola para

atendimento à

comunidade;

inexistencia de projeto

para construção da

clínica escola;

Disponibilizar servidores para

construção do projeto; Iniciar

ações administrativas que

permitam a construção da

clínica.

Todas as necessidades de laboratórios e instalações especializadas para

cursos de graduação devem estar inscritas no PPC e este deve guardar

concepções e critérios comuns aos cursos de sua área (Saúde) a ao

PPI/PI. O projeto de uma Clínica-Escola para os cursos do Campus

Uruguaiana deverá ser debatido neste contexto (PI/PPI-UNIPAMPA &

SUS) assim como com os entes financiadores (MEC/MS). A Reitoria

propõe o agendamento de um processo de estudos, consultas e decisão

sobre este ponto (Clínica-Escola: qual modelo, onde, como e quando),

dentro dos próximos 120 dias, de modo que a decisão possa ser

implementada em 2010.

LABORATÓRIOS

DE ENSINO

42 URU

Dificuldade de

utilização do Hospital

Veterinário e de seus

equipamentos

Após definidos os interesses do

Campus, realizar negociações

visando acordo com a PUC e

buscar recursos junto ao MEC

GABINETE

REITORA
JAN DE 2010

Por solicitação de professores da UNIPAMPA, o convênio com a PUCRS

previu que a gestão do HV fosse assumida progressivamente e efetiva

apenas a partir de 2010. Se houver interesse do Campus em alterar as

disposições do convênio com a PUCRS e/ou buscar recursos do MEC (ou

de outra fonte), a Reitoria participa da decisão e tomará todas as

providências acordadas. Consta que o HV tem sido muito bem avaliado

pelo INEP e em diversas outras oportunidades; não tínhamos registro de

interesse ou "dificuldade de utilização, do HV e seus equipamentos". A

Reitoria entende que o HV é instalação de alta potencialidade para

projetos de captação de recursos (equipamentos e pessoal técnico,

bolsas) com o Governo Federal, estadual e a iniciativa privada; que é

estratégico para a inserção da UNIPAMPA desenvolvimento regional (C, T

& I). A Reitoria propõe o agendamento de uma reunião para avaliação do

HV e projeção dos interesses da UNIPAMPA, entre 16 e 30/11.

43 URU
FARMÁCIA ESCOLA -

LABORATÓRIO -

ESCOLA

Falta de projeto

Os pressupostos sobre a Clínica-Escola valem para a Farmácia-Escola. A

Reitoria propõe que esta questão serja abordada no mesmo processo e

com decisões no mesmo prazo.

44 BA

Falta de

equipamentos, espaço

e técnicos para

implementação de

laboratórios

específicos do curso

Efetivar a aquisição dos

equipamentos solicitados

(Verificação da situação das

compras) e trabalho com a

direção do Campus para resolver

os problemas de espaço;

alocação de TAs para

trabalharem como laboratoristas

Além do Plano A, seria prudente o Campus agilizar um plano B, em virtudo

da incerteza inerente ao cronograma de obras.

45

ALE,

BA,DP,JAG,

SB, SG

Falta de recursos para

laboratório
Ampliar recursos PROPLAN SET DE 2009

O MEC já se comprometeu em alocar os recursos necessários para

instalar os laboratórios de ensino que já foram definidos pelos Campus.

Aqueles pedidos onde as exigências quanto a apresentação de orçamento

estão supridas já foram apresentados Planos de Trabalho ao MEC. Esses

Planos de Trabalho vem sendo liberados de forma bastente ágil. OSÓRIO,

COLOCAR AQUI UMA SÍNTESE DAS COMPRAS EFETUADAS.

PROPLAN
POLÍTICA DE

GESTÃO

OBJ

2EST1

46 BA
Laboratórios

especializados

Aquisição de equipamentos e

instalações físicas

47 BA

Item 3.9- (1) Não

existem laboratórios

especializados para as

atividades práticas do

curso.

Mais espaço físico e maior

agilidade no processo de compra

dos equipamentos de

Laboratório

DEZ DE 2009

Agilidade no processo de compra dos equipamentos de Laboratório.

Tendo em vista a falta de espeço físico, fazer um plano A de instalação,

no novo campus, e um plano B: laboratórios fáceis de instalar na sede

complementado por um plano de uso de laboratórios das universidades co-

irmãs em 2010-1. Mesmo com a chegada dos equipamentos, o plano B

deve ser explicitado no Campus.

48 BA, DP, SL

Exiguidade/inexistênci

a, inadequação de

espaço físico para

aulas, administração,

colegiados,

professores, apoio

discente, Diretórios

Acadêmicos, lazer...

1. Locar espaços

emergencialmente, equipa-los e

dar-lhes condições ambientais

adequadas; 2.Acelerar obras e

entrega de prédio (Informar

previsão novas obras para cada

Campus); 3 Reunião com a

reitoria (Bagé); 4. Enviar laudo

do prédio ao Campus (DP)

REITORA

PROAD

1. MARÇO DE 2010

2 15 DE SET 3

AGENDAR SET

2009 4. ATÉ 11/04

Bagé: Conforme reunião realizada entre a Empresa Tecon; Campus Bagé

e Reitoria, está previsto a conclusão do bloco II para o início das aulas em

março. A REITORA acompanha reuniões entre o Campus Bagé; UFPEL e

empresa construtora para revisão do cronograma e do detalhamento

interno dos espaços. A UNIPAMPA aguarda ainda recebimento do termo

de sub-rogação por parte da UFPel. Dom Pedrito: Serviços com contrato

formalizado no dia 28/01/2010, prazo de 60 dias para entrega. Santana do

Livramento: projeto técnico em elaboração, com prazo até 31/12. Mantém-

se o procedimento usual de enviar cópia de toda e qualquer mensagem

sobre assunto relativo ao Campus para os diretores.

49 BA

Falta de espaço

adequado para

atendimento de alunos

e execução das

atividades de

coordenação

Finalizar o Prédio do Campus

Bagé; Reuniões semanais entre

PROADM e Direção para buscar

espaços alternativos que

permitam implementar um

espaço adequado para atuação

dos coordenadores, de forma

coerente com o modelo adotado

de coordenações acadêmicas

por campus, no qual as

secretarias devem atender as

demandas dos coordenadores

Ver plano B mencionado na linha 44.

LABORATÓRIOS

DE ENSINO

ESPAÇO FÍSICO

50
BA, SG, SL,

URU

Exiguidade/inexistênci

a de espaço físico

Acelerar obras e entrega de

prédio (Informar previsão novas

obras para cada Campus) e

possibilidade de doação (SG);

suprir demandas de espaço

físico e recuperação da rede

elétrica (URU)

GABINETE

REITORA
SET DE 2009

Este assunto já foi respondido

51 SL, URU

Salas de docentes

com problemas de

dimensão, ambiente,

equipamentos e

mobiliários

1. Contratação de reforma da

área física a partir da

identificação de espaço e

programa de necessidades do

Campus; 2. aquisição de mobilia;

verificar disponibilidade de

mesas e cadeiras em outros

campi; compra e implantação de

sistemas de comunicação e dos

equipamentos de informática-

scanner e impressoras (URU);

Realizar licitação para quisição

de recursos de climatização das

salas dos docentes (URU)

PROAD SET/OUT DE 2009

1. Projeto elétrico de Uruguaiana foi contratado e encontra-se em fase de

elaboração; para Santana do Livramento está em andamento a

elaboração do projeto para reforma de todo o prédio. 2 Os empenhos para

aquisição de mobilia (mesas e cadeiras) para todos os campus concluida

dia 06/12. Adquiridos também diversos equipamentos para o NTI. O

pregão de instalação de ar-condicionado foi concluído e os mesmos

instalados nos Campus.

52 SL

Salas de aula com

problemas de acústica

e iluminação

Alocar recursos e adquirir

materiais, após definições do

Campus

PROPLAN E

PROAD
SET/OUT DE 2010 Aguarda definições do Campus

PROPLAN E

PROADM

POLÍTICA DE

GESTÃO

OBJ

2EST1

53 SL

Cedência de espaço

para UAB, hoje muito

necessário para o

Campus

Articular com demais instituições

visando uma solução
REITORA

Ação organizada em andamento: levantamento das atividades e

convênios UAB/EAD que utilizam a UNIPAMPA/SL; contatos da Reitoria

com a Direção do Campus x a Prefeitura de SL e as universidades que

têm atividades neste pólo. Elaboração de uma proposta da UNIPAMPA

para a UAB e as Universidades que tem interesse em atividades neste

Campus e noutros (Reitora, NTI, Comissão EAD e Campus SL).

54 BA Falta de Campus
Providenciar término imediato do

Campus
REITORIA

A direção do campus detem as informações atualizadas relativo ao

cronograma de 2010.

55 ITA

Falta de

estacionamento

coberto para veículos

oficiais

Providenciar projeto e execução

após definição da demanda pelo

Campus

REITORA

Demanda nova. Será adotada solução consistente com SB e ALE (SG já

tem alternativa). Uma garagem deve ser incluida no Plano Diretor dos 3

campi.

56
ITA, SG, SB,

ALE

Falta cercamento do

Campus

Licitar quando o projeto estiver

pronto
REITORA

O processo teve continuidade normal, foi feita a licitação e as cercas já

estão em fase de execução.

57 BA

Item 3.3- (2) As salas

de aula do curso não

estão equipadas

segundo a finalidade

ou atendem,

insuficientemente,

aos requisitos de

dimensão, limpeza,

iluminação, acústica,

ventilação,

conservação e

comodidade

necessários à

atividade

desenvolvida.

Mais espaço físico (construção

do Campus)
2011

O término da construção do Campus dará uma solução definitiva ao

problema. A melhoria da iluminação das salas atuais é de

responsabilidade do campus (projeto, orçamento).

58 TODOS

Inexistência de política

de apoio à

aprendizagem

discente

Pautar a constituição da política

de suporte aos problemas de

aprendizagem dos alunos,

visando alternativas de médio e

longo prazos

PROACAD JAN DE 2010 Constituição de GT para estudos de evasão e repetência

59 BA
Poucas bolsas de

inciação e valor baixo

Estudar a possibilidade de

ampliar bolsas e o seu valor
PROACAD JAN DE 2010

O nr de bolsas é considerado adequado e o valor deverá ser rediscutido

para aplicação em 2010

ESPAÇO FÍSICO

APOIO DISCENTE

60 BA

Apoio restrito a

partipação em eventos

de IC

Implantar programas que

permitam apoiar integralmente a

participação de alunos em

eventos de IC, incluindo taxa de

inscrição, transporte e

hospedagem

Especificar melhor o que se entende por apoio restrito.

61
Inexistência de Centro

de Convivência

Auxiliar o campus e realizar

ações para superado do

problema

REITORA

Há duas áreas de alimentação e e convivência neste Campus, além de

área esportiva. Aguarda-se a manifestação da comunidade universitária

em Uruguaiana, com especificações (Projeto Básico) de seu interesse

para a licitação de novos permissionários de alimentação e outros

serviços. Estudantes manifestaram interesse em Restaurante

Universitário, que está em estudo (uma política institucional) pela PRAEC.

62

Inexistência de

projetos para casa do

estudante e

restaurante

universitário

Definir a política de moradia e

restaurantes e implementar

projetos

PRAAEC
O projeto depende da demanda apresentada pelo campus: tipo de

alimentação, horários e número de refeições.

63 BA
Falta de Assistente

Social

Incuir esse profissional no

quadro do Campus
PROGESP DEZ DE 2009 Quadro já está definido incluindo este profissinal em todos os campus

64 TODOS

Falta de professores,

excesso de atividades

didáticas e

administrativas,

inclusive para o

Coordenador do Curso

(SG, BA)

1.Agilizar concursos e

nomeações (2º lugar - DP) e 2.

buscar vagas junto ao MEC,

contemplando, também, os

cursos novos; observar

exigências de registro no

conselho profissional;3. Lançar

edital de 2 vagas para prof.

Assistente (ITA) Nomeação de 3

prof. concursados (ITA)

PROACAD OUT DE 2009
1. Nomeação para DP, provavelmente em SET de 2009; 2. 2010 com

previsão de 150 vagas; 3. edital lançado

65 BA

Item 1.6- (1) O número

de vagas ofertado não

corresponde à

dimensão do corpo

docente ou às

condições de infra-

estrutura da Instituição

de Educação Superior -

IES10.

Contratação de docentes da

área
DEZ DE 2009

Especificar necessidades por curso/campus. Aguarda-se autorização para

realizar concursos docentes da área

66 TODOS

Falta de professores,

excesso de atividades

didáticas, inclusive

para o Coordenador

do Curso (SG); Não

aprovação de

docentes no último

concurso público;

necessidade de maior

número de docentes

para o próximo

semestre (2010).

(URU)

1.Agilizar concursos e

nomeações dos aprovados (2º

lugar - DP) e 2. buscar vagas

junto ao MEC, contemplando,

também, os cursos novos;

observar exigências de registro

no conselho profissional;3.

Lançar edital de 2 vagas para

prof. Assistente (ITA) Nomeação

de 3 prof. concursados (ITA);

abertura de edital, realização do

concurso para curso de

fisioterapia (4 vagas) e

nomeação imediata (URU);

provisão de docentes para curso

de educação física; definir carga

horária máxima para docentes

envolvidos com atividades

administrativas (URU.)

PROACAD OUT DE 2009
1. Nomeação para DP, já feita; 2. 2010 com previsão de 150 vagas; 3.

edital lançado

67 BA

Inexistência de

políticas de

distribuição de vagas

docentes que espelhe

as verdadeiras

necessidades do

Campus

Criar a política referida
Grupo de trabalho indicado pelo Consuni, para rever os critérios antes da

próxima rodada de alocação docente.
PESSOAL

DOCENTE E SEU

DESENVOLVIMEN

TO

APOIO DISCENTE

URU

68 BA, JAG

Inexistencia de política

de seleção e

qualificação e

distribuição de

docentes que oriente

concursos públicos e

área preferenciais de

formação visando

atender aos interesses

do Campus

Criar a política referida PROACAD OUT DE 2009

Construir GT visando a proposição de política que responda a essas

exigências e que seja instituída por deliberação do colegiado máximo da

instituição. Ver também observação anterior.

69 TODOS

Incentivo ao

aprImoramento

acadêmico e formação

continuada; incentivo

a capacitação interna

e externa dos gestores

(BA).

Definir e iniciar a implementação

da política interna de

qualificação através do GT de

Desenvolvimento de Pessoal

PROACAD

PROPLAN E

PROGESP

A PARTIR DE NOV

DE 2009

O GT de Desenvolvimento de Pessoal, em conjunto com a PROPLAN,

PROACAD E PROGESPl está estudando alternativas para a formação

continuada. O levantamento de necessidades de capacitação que se

encerrou em 31 de dezembro de 2009 visa produzir um diagnóstico inicial

alternativas de formação para as necessidades que estão sendo sentidas.

A partir de janeiro se iniciará o trabalho para tornar viável as ações de

capacitação demandadas, através do NUDEPE. A Proagrad pretende no

primeiro semestre de 2010 fazer outra capacitação no SIE para as

Secretarias Acadêmicas, Cord Acad e de Cursos. (Lúcia)

PROPLAN/NUD

EPE - POLÍTICA

DE GESTÃO DE

PESSOAL

OBJ1EST1

70 ALE

Baixa produção

científica com

participação discente

e excesso de carga

didática

1. Distribuição dos saldo de

recursos para custeio ainda não

distribuido (100 mil reais para

todos os Campus) 2.

Instituir política de apoio a

professores e estudantes para a

pesquisa e publicação (ver

PBDA)

3. Ampliar quadro docente via

nomeação de aprovados,

reabertura de editais para vagas

não preenchidas e novos

concursos

1. PROPLAN

2 e 3. PROACAD

1. SETEMBRO

2. NOV 09 A FEV

2010; 3. a partir de

15.09

1. Por proposta da PROPLAN não mais distribuição de recuros via matriz

(salvo diárias e passagens). O compromisso é buscar, solidariamente, os

recursos necessários. 2. Normativa para apoio aos grupos de pesquisa

está pronta, aguardando aprovação do CONSUNI; 3. Serão nomeados 39

docentes até 15 de setembro (DEPENDENDO DE AUTORIZAÇÃO DO

MEC); Foram nomeados 98 em 2010; aguardam nomeação mais 9; As

vagas não preenchidas serão providas em 2010

71 TODOS
Perda de pessoal

docente

1. Definir e implementar

programa de fixação docente

2. Melhoria das condições de

trabalho

PROACAD E

PROGESP
JAN DE 2010 Constituição de GT para propor política

72 BA

Item 3.1- (1) Não há

instalações para

docentes (salas de

professores e de

reuniões).

Mais espaço físico para as

atividades
MAR DE 2010

Prover para que haja mais espaço físico para as atividades. Ver plano

mencionado anteriormente.

73 BA

Item 3.2- O curso não

tem gabinetes de

trabalho

Mais espaço físico (construção

do Campus)
2011 Término da construção do Campus

74 TODOS Falta de pessoal
Ampliar quadro, agilizando

concursos e nomeações
PROGESP DEZ DE 2009

Será ampliado com o ingresso de 322 servidores (ainda será pouco para

BA, de acordo com a planilha inicial de distribuição recebida).

75 ALE, BA

Excesso de funções

administrativas para

docentes

Ampliar o quadro de pessoal das

Coordenações Administrativa e

Acadêmica conforme critérios

institucionais (próximo

concurso);

PROGESP DEZ DE 2009

Será ampliado com o ingresso de 322 servidores (ainda será pouco para

BA, de acordo com a planilha inicial de distribuição recebida). Avaliar, com

base em informações concretas, o que é julgado adequado, para

encaminhar as solicitações de TAs para 2010.

76 BA

Falta de TAEs para

auxiliar nas atividades

de coordenação

Contratar TAEs em número

correspondente às necessidades

do Campus Bagé (Dez/2009)

Se for coordenação de cursos, as atividades previstas deverão ser

incluídas no rol das atividades da Secretaria Acadêmica do campus.

77 URU

TAEs sem treinamento

para desenvovimento

das funções

Viabilizar porgramas de

capacitação que visem a

normatização dos procedimentos

PROPLAN E

PROGESP

O Nucleo de Desenvolvimento de Pessoal da UNIPAMPA foi criado e

deverá ter suas primeiras ações no primeiro semestre de 2010

PROPLAN E

NUDEPE

POLÍTICA DE

GESTÃO DE

PESSOAL

OBJ.1EST

1

78 ALE, BA
Falta de auxiliar de

laboratório

Contratação temporária até 2010

- esclarecer demanda e verificar

solução adequada

PROAD DEZ DE 2009
Aguardar ingresso dos novos servidores (ainda será pouco para BA, de

acordo com a planilha inicial de distribuição recebida).

PESSOAL

DOCENTE E SEU

DESENVOLVIMEN

TO

PESSOAL T.A.Ed.

E SEU

DESENVOLVIMEN

TO

79

ALE, JAG,

ITA, SB, SG,

SL, BA

1.Falta de agilidade

nas compras; 2.

Dificuldades dos

Campi para comprar

bens e serviços; 3.

Prazos exíguos para

fazer as compras.

1. Capacitação de pessoal e

orientar Campus em compras 2.

Plano emergencial de compras;

reforço da equipe com pessoal

dos Campus (BA); 3.

desburocratizar; dar autonomia

ao Campus para compras de

pequeno valor; orientar Campus

em compras (BA); 4. Criar

processo de compras integrado

para levantamento de preços

(BA).

PROAD PRAZO A FIXAR

1. A PROAD em conjunto com a Coordenação de Material e Patrimônio

estará agendando a partir do mês de fevereiro reuniões para orientar os

Campus na área de compras.

2. A área de compras está recebendo o suporte de pregoeiros lotados nos

Campus e, também, está sendo apoiado nas atividades de importações;

enquanto os novos servidores não ingressam, a equipe está sendo

reforçada com bolsistas.

3. O cartão de suprimento está sendo liberado para os Campus, sendo

que Bagé já encontra-se em uso e para os demais a partir de fevereiro. 4.

Essa alternativa está em estudo.

80 BA

Item 3.10- (1) Não há

espaços e/ou

equipamentos e

serviços destinados

aos laboratórios

especializados.

Mais espaço físico e maior

agilidade no processo de compra

dos equipamentos de

Laboratório

DEZ DE 2009 Agilidade no processo de compra dos equipamentos de Laboratório

81
COORD

PEDAGÓGICA
ALE,

Falta de planejamento

na oferta semestral de

disciplinas

Designar coordenador

pedagógico
PROACAD

Esse papel cabe aos Coordenador Acadêmico e aos Coordenadores de

Cursos, inserir isso nas respectivas tarefas.

82
BA, ITA, SL,

URU

Insuficiência de acervo

(livros e periódicos e

filmes)

1. Fazer pedidos ; 2. Verificar

andamento dos pedidos e

previsão de entrega e acelerar

compras; 3. Aperfeiçoar os

processos licitatórios para

compras de livros; 4. Criar

sistema de monitoramento de

entrega de livros junto a

fornecedores

COORD BIBLIOT E

PROAD
PRAZO A FIXAR

2. Na licitação não consta listagem de livros. Após feita a licitação a

listagem é enviada para a empresa. Em seguida a empresa cota todos

títulos da lista, informando os que estão esgotados. No correr das

entregas outros títulos podem também estar esgotados. Para os livros

esgotados são solicitadas aos Campus, listas de substituição. Essas são

remetidas ao fornecer, repetindo-se o processo acima relatado. O

fornecedor tem dificuldades de prever prazo de entrega devido ao fato de

que esses prazos são fixados pelas editoras. Os livros pedidos devem

constar nos PPCs dos cursos.Esse pedido deve ser antecedido de

consulta às editoras para saber se os mesmos estão disponíveis,fazendo

também uma cotação de preços (A PROCURA EM OUTRAS FONTES

NÃO É SEGURA POIS O FORNECEDOR SOMENTE COMPRA DA

EDITORA). Os pedidos devem ser enviado com a referência completa e

na tabela modelo.Ao receber os livros a Coord de Bibliotecas prepara uma

lista que é enviada para cada Campus juntamente com cópias das notas

fiscais; 3. Esta modalidade de licitação será mantida, visto garantir não

haver livros sem cotação, o que obrigaria arealização de nova licitação.

Está sendo solicitada à empresa fornecedor que envie CD com todas as

83 BA, SG
Insuficiência de

recursos
Ampliar recursos PROPLAN SET DE 2009

É necessário aguardar o fechamento das licitações para avaliar sobre a

necessidade de novos recursos. Estão alocados 2,5 milhões de reais para

livros e 300 mil reais para periódicos, no orçamento de 2009. No caso de

periódicos o levantamento já foi fechado e os pedidos recebidos

determinarão o uso de somente 200 mil reais (sobrarão 100 mil reais).

PROPLAN
POLÍTICA DE

GESTÃO
OBJ2EST1

COMPRAS

BIBLIOTECA

84 TODOS

Falta de acesso on

line aos periódicos da

CAPES

Garantir acesso permanente da

comunidade acadêmica aos

periódicos da CAPES

PROACAD E NTI SET DE 2009

O Termo de Compromisso foi assinado em 1º de setembro de 2009,

visando o acesso ao Portal;.A Capes, até agora, não conseguiu liberar o

acesso aos periódicos para a Unipampa. A Coordenação de Bibliotecas

está negociando e tratando do assunto junto à Capes. De qualquer forma,

existe o acesso via proxy, em laboratórios de informáticas e PCs da

instituição (disponível para todos), cujas informações estão no site

http://www.unipampa.edu.br/capes/ divulgado para todos. NTI ok

85 SB, ITA, URU

Aquisição ou uso do

acervo da PUC para

Ciência Política;

Agronomia e

Aquicultura; Medicina

Veterinária

Após levantamento do acervo

pelo Curso/Campus, realizar as

estudo de viabilidade da

aquisição pretendida

GAB REITORA

90 DIAS APÓS

INFORMAÇÃO DO

CAMPUS

Entendimentos positivos com a PUCRS: o acesso ao acervo é aberto. os

empréstimos dependem da disponibilidade do material (prioridade aos

estudantes da PUCRS), sendo a gestão pontual a cargo do pessoal de

ambas bibliotecas (em espaços contíguos). A Reitoria aguarda

manifestação dos 10 Campus com a coordenação do sistema de

bibliotecas da UNIPAMPA, sobre as obras de interesse. A opção da

UNIPAMPA está em aberto, comportando entendimentos entre ambas

instituições.

86 BA, SL, URU
Insuficiência de

servidores
Ampliar o quadro PROGESP DEZ DE 2009

O quadro de pessoal técnico-adminsitrativo em educação Será apliado de

149 para 471 servidores até 6 de fevereiro de 2010, suprindo as mais

graves carência de profissionais dessa categoria.

87 TODOS
Falta de jornais e

periodicos correntes

Assina kit básico para todos os

Campus

COORD BIBLIOT E

PROAD
JAN DE 2010

Já foi adquirido um KIT inicial, os campi deverão encaminhar sugestões à

coord. das Bibliotecas para aperfeiçoar o mesmo.

88 SL
Falta de espaço para

biblioteca

Realizar diagnóstico sobre sobre

capacidade do prédio de

suportar peso

Aguardar posição do Campus em conjunto com Comissão de Obras

BIBLIOTECA

89 BA, SG, URU

SIE: 1. Baixa

confiabilidade; 2. baixa

adequação às

necessidades dos

cursos; 3. Acesso

restrito; 4. Sistema

não emite certificados

e comprovantes;

adequar o sistema

para ajuste de

matrículas e

realização de

matrícula; adequação

do sistema para

discentes-

acompanhamento da

frequencia e dos

resultados de

avaliação no decorrer

do semestre. 5.

Registro adequado de

atividades semi-

presenciais

1. Melhorar e ampliar o acesso;

2. melhorar a confiabilidade; 3.

adequar sistema às

necessidades dos cursos 5.

Dotar o sistema de uma forma

adequada (não EAD) de registro

das atividades semi-presenciais

1 E 2. NTI

PROGRAD

3. NTI

1 E 2 SET A DEZ

DE 2009 3.

MARÇO DE 2010 5.

1º Sem de 2010

1 e 2 O Grupo SIE concluiu o diagnótico e está trabalhando na correção

dos problemas encontrados e na adequação das ncessidades não

atendidas e na busca de soluçõesz 2009; 3. O acesso já está ampliado

para os Coord de Cursos e Acadêmicos - NTI comunicará até o dia 18; O

acesso a alunos existe no sistema. NTI verificará problema e comunicará

até 18 de set 4. idem item 1/2; 5: As atividades não-presenciais devem ser

registradas no Diário de Classe no Portal do Professor, adequações e

melhorias no Diário estão sendo feitas em colaboração com a UFSM. Com

a entrada de mais Analistas de TI na Unipampa em 2010 o SIE Acadêmico

terá condições de agilizar muitas das demandas existentes em conjunto

com mais encontros de capacitação das Secretárias Acadêmicas (Lúcia)

90 BA

Desconhecimento da

forma adequada de

inclusão de atividades

complementares no

SIE

Oferecer treinamento para a

utilização do SIE no que se

refere ao cadastro das

atividades complementares.

1 E 2. NTI

PROGRAD

1° semestre de

2010 (Lúcia)

Fazer nova capacitação no SIE com os servidores das Sec. Acadêmicas e

Coord. Acd e de Cursos. (Lúcia)

91 SG

Falta condições para

arquivamento da

documentação

Buscar a alocação dos recursos

e adquirir após a definição das

necessidades pelo Campus;

levar em consideração que está

em curso a elaboração de um

projeto de digitalização

PROACAD

FEV DE 2010 O

Curso terminará em

março e a aplicação

será no decorrer do

1° Semestre de

2010 (Lúcia)

Aguardando definição das necessidades por parte do Campus. Não há

dificuldades a recursos. Está em andamento o Curso de Modelagem de

Processo Acadêmicos e um dos objetivos é facilitar os registros e os

encaminhamentos passarem a ser digitalizados. Há estudo em andamento

sobre digitalização de todos os documentos dos estudantes.

92 URU

Facilitação de material

multimídia aos pisos

superiores dos prédios

600 e 700 - 1

1)Aquisição de material

multimídia (computador e

projetor multimídia) para o

Campus.

PROAD Solicitação atendida conforme pedidos de 2009 do NTI.

93 ITA

Falta de distribução de

recursos para compras

de bens e serviços

Distribuir recursos de custeio e

investimento
PROPLAN SET DE 2009

Os recursos para custeio foram distribuidos conforme matriz definida pelos

Diretores de Campus. O recursos de investimentos também foram

alocados a partir de acordo entre os diretores e reitoria

94
MOBILIDADE

DOCENTE
ITA

Falta de planejamento

e incentivo à

mobilidade docente

Instituir grupo para propor

programa de incentivo
PROACAD OUT DE 2009 Previsão de implantação em 2010. Diferido para ABRIL 2010.

95 URU

Deficiencia de

transporte entre a

cidade e o Campus

Definir demanda por horários e

buscar diálogo com autoridades

locais

REITORA
A Reitoria está aguardando esta definição de demanda por horários para

apoiar o diálogo com empresas e autoridades locais.

96 ITA, URU

Dificuldades de

transporte de cargas

para aulas práticas;

dificuldade de

transporte para

realização de aulas

práticas (URU)

1. Adquirir veículo para transp de

carga 2. Encaminhar pedido de

ônibus a Receita Federal; Definir

alternativas após 15 dias do

recebimento das demandas por

parte do Campus (ITA); viabilizar

microonibus (URU);

PROAD GAB DA

REITORA

1. 2010 2.

PROVIDENCIAS

DO CAMPUS + 15

DIAS

1. Camionete pick-up já disponível; outro veículo deve ser especificado

para compra 2009-2010; 2. Pedido oficializado em seguida ao pedido do

Campus Itaqui; gestões locais a cargo dos dirigentes do Campus; Reitoria

disponível para contatos posteriores e outras providências, quando

solicitadas. Nota: redistribuição dos micro-ônibus da UNIPAMPA conforme

projeto de consultoria do Curso de Engenharia de Produção (a ser

apresentado ao Conselho de Dirigentes, em 10/2009).

97 URU

Mobiliário

ergonomicamente

inadequado para salas

de aula.

1)Aquisição de mobiliário

adequado para sala de aula.

PROAD

98 SL
Falta de mobiliário

para sala de reuniões

Buscar alocação de recursos,

após definição das necessidades

e custos pelo Campus

PROPLAN
15 DIAS APÓS TER

DEFINIÇÕES
Aguardando definições de necessidade por parte do Campus

REGISTROS

ACADÊMICOS

RECURSOS

TRANSPORTE

MOBILIÁRIO

99

RESTAURAÇÃO

DE PRÉDIO

HISTÓRICO

SL
Falta de projeto de

restauração

Suporte para contratação de

projeto de restauração
REITORA MAR DE 2010

Demanda já providenciada via UFRGS/ FAURGS, com projeto previsto

para 12/2009 e encaminhamentos para financiamentos em 2010.

100 ACESSIBILIDADE SL, URU
Falta projeto de

acessibilidade

Elaborar projeto de

acessibilidade, considerando, no

caso de SL, os aspectos

históricos do prédio

REITORA NOV DE 2009

Projeto de acessibilidade em SL está incluído no projeto encomendado a

UFRGS/FAURGS. Para URU, deve ser inlcuído no projeto de adequação

dos prédios, a realizar em 2010.

101 URU

Falta de sinalização

da Universidade.

Falta de sinalização

da Universidade.

2)Pouca divulgação da

Universidade na

comunidade.

Prover meios para aquisição de

materiais que permitam melhorar

a sinalização e divulgação da

Universidade.

102 URU
Site dos cursos

desatualizados

Permitir maior autonomia sobre o

gerenciamento do site do

Campus

NTI, PROACAD

Atualização dos sites prevista para até final de FEVEREIRO 2010.Todos

os cursos possuem autonomia para gerenciar (layout) e atualizar (dados)

os seus respectivos sites. Houve já uma primeira reunião com a

PROGRAD e a ACS sobre os conteúdos básicos que deverão constar em

cada site de curso. NTI OK

103 TODOS

Não existe politica de

divulgação dos cursos

de graduação, nem de

eventos realizados

pelos Campi, Cursos,

docentes.

1. Construção de politica de

divulgação dos cursos de

graduação ; Definição de ações,

materiais e cronogramas; 2.

Atualização das páginas dos

cursos e das pro-reitorias.

PROACAD, NTI e

ACSI
Ao longo de 2010

PROACAD defiirá política e orientará sobre a divulgação. Material

impresso está sendo estruturado, visitas a escolas e entidades de classe

devem ser organizadas nos campi, em 2010 prevê-se a realização de um

evento UNIPAMPA portas abertas, para toda a comunidade, as páginas

nos sites deverão estar atualizadas em fins de FEVEREIRO de 2010. Para

a divulgação dos eventos, o campus poderá valer-se da Assessoria de

Comunicação Social.

CONVERSA

ENTRE O NTI E

PROACAD -

VER PRAZO

COMUNICAÇÃO

INSTITUCIONAL

104
SERVIÇOS

TERCERIZADOS
URU

Serviço de limpeza e

lavanderia são

insuficientes nos

laboratórios de ensino

Contratação de serviço

tercerizado de limpeza
PROADM FEV DE 2010 Previsão de publicação de edital para fevereiro de 2010

105 URU

Inexistência do

sistema Wireless para

todo o Campus.

Comprar e instalar o Wireless no

Campus Uruguaiana.

NTI E PROAD JAN DE 2010

Campus deve realizar estudo que precise a sua necessidadeEstá previsto

um pregão para resolução do problema em todos os campi. O pregão

deverá ocorrer em fevereiro de 2010. NTI OK

106 URU

Falta de autonomia

dos professores e TAE

sobre suas máquinas

e demora na aquisição

de licenças de

softwares

Aumentar a autonomia sobre as

máquinas dos docentes e TAE

para utilização e atualização de

diferentes softwares (p.ex.

OFFICE)

NTI

A instituição é quem responde pelo que está instalado nos PCs, não

sendo permtida a instalação de sotware que não seja livre ou licenciado..

Em 2010, o NTI estará trabalhando em políticas institucionais, com

suporte da CONJUR, para encaminhar essas questões. Todas as

solicitações dos usuários, desde que dentro da legalidade, devem ser

atendidas pelos respectivos analistas de TI. Quanto as licenças de Office,

elas já foram empenhadas e deverão estar sendo entregues em fevereiro

de 2010. NTI OK

107

IDENTIFICAÇÃO

DOS

SERVIDORES

URU
Não existe documento

de identificação

funcional

Fornecer documento de

identificação

PROGESP 1º SEM 2010

A política e tecnologias de identificação da comunidade universitária e de

acesso a instalações está em estudo e será objeto de discussão inicial no

Conselho de Dirigentes, em 10/2009.

108
GESTÃO DO

CAMPUS
URU

Dependência da PUC

na gestão do Campus

Auxiliar a Direção do Campus na

ampliação da governabilidade

sobre o Campus

109
GESTÃO DO

CURSO
URU

Falta de estrutura para

a Coordenação de

Curso (e-mail

institucional,

computador e apoio

téc-adm)

O e-mail deve ser providenciado junto ao TI do Campus

TECNOLOGIAS DE

COMUNICAÇÃO

