[image: image5.wmf]

0

2

4

6

8

10

12

14

16

1A

1B

1C

2A

2B

2C

Tipo de Bolsa PQ

I

II

III

IV

V

Ministério da Educação

Universidade Federal da Bahia

Rua Augusto Viana s/n, Canela

Palácio da Reitoria

CEP 40110-060 – Salvador,BA

Telefone: 263-7000

Fax: 263-7027

http://www.ufba.br
E-mail: gabinete@ufba.br
RELATÓRIO DE GESTÃO

2003
Salvador – BA, março de 2004

[image: image6.png]oy 4 /}

i

[image: image1.png]oy 4 /}

i

UNIVERSIDADE FEDERAL DA BAHIA

	NAOMAR MONTEIRO DE ALMEIDA FILHO
	REITOR

	FRANCISCO JOSÉ GOMES MESQUITA
	VICE-REITOR

	MAERBAL BITTENCOURT MARINHO
	PRÓ-REITOR DE GRADUAÇÃO

	MANOEL JOSÉ FERREIRA DE CARVALHO
	PRÓ-REITOR DE EXTENSÃO

	MARIA DE FÁTIMA DIAS COSTA
	PRÓ-REITOR DE PESQUISA E PÓS-GRADUAÇÃO

	LUIZ ALBERTO BASTOS PETITINGA
	PRÓ-REITOR DE PLANEJAMENTO E ADMINISTRAÇÃO

	NEUSA DIAS ANDRADE DE AZEVEDO
	PRÓ-REITOR DE DESENVOLVIMENTO DE PESSOAS

	ISABELA CARDOSO DE MATOS PINTO
	CHEFE DE GABINETE

	ANNA GUIOMAR MACEDO COSTA
	PROCURADOR GERAL

	SILVANA SOARES COSTA RIBEIRO
	SUPERINTENDENTE ACADÊMICO

	DULCE MARIA CARVALHO GUEDES

EDELSON AURÉLIO DE ASSIS
	SUPERINTENDENTE ADMINISTRATIVO

	JOSÉ ÂNGELO WENCESLAU

DIANA SEPÚLVEDA TOURINHO
	SUPERINTENDENTE ESTUDANTIL

	BÁRBARA DULTRA MAURÍCIO

MARIA INÊS ALMEIDA DE O.PINTO
	SUPERINTENDENTE DE PESSOAL

	PEDRO RUI REIS ANDRADE BARBOSA

LUÍS SÉRGIO BARBOSA MARINHO VIEIRA
	PREFEITO DO CAMPUS

PRÓ-REITORIA DE PLANEJAMENTO E ADMINISTRAÇÃO - PROPLAD

Coordenação e Elaboração

Valnei Roberto de Souza Silva
Colaboração
David Duarte Martins Junior

Luis Francisco Araújo Zuanny

Sandra Maria Duarte de Assumpção

Capa

Ana Maria Cerqueira Lima

SUMÁRIO

	Apresentação
	6

	Introdução
	7

	Graduação
	9

	Pós-graduação e Pesquisa
	28

	Extensão
	45

	Gestão e Desenvolvimento de Pessoas
	55

	Administração Geral
	66

	Controladoria
	73

	Tecnologia e Sistemas de Informação
	76

	Investimento e Manutenção do Patrimônio
	86

	Planejamento do Espaço Físico
	88

	Programas e Projetos Especiais
	90

	Assistência ao Estudante
	91

	Assistência à Saúde
	94

	Sistema de Biblioteca
	98

	Atividade Editorial
	101

	
	

	Órgãos Colegiados Superiores
	103

	UFBA em Números
	108

	Indicadores de Desempenho
	112

	Dirigentes Universitários
	120

	Anexos
	125

APRESENTAÇÃO

É dever do gestor público apresentar, no encerramento de cada exercício fiscal, aos órgãos internos e externos de controle, conforme previsto na legislação, o relatório institucional. Entendemos, no entanto, que mais que uma obrigação formal de prestação de contas, o relatório de gestão deve constituir-se em momento privilegiado para a socialização de informações e dados que, apresentados de forma sintética e analisados de modo sistematizado, permitam aos membros de uma determinada comunidade apreender o desempenho da Instituição que integram.

É nessa perspectiva que o Relatório de Gestão da Universidade Federal da Bahia, relativo ao ano de 2003, é apresentado. Ao encaminhá-lo para apreciação das instâncias estatutariamente competentes, pretendemos também dar conhecimento à comunidade universitária e extra-universitária dos projetos implementados, das ações e atividades desenvolvidas ao longo do ano em referência, seja nas áreas finalísticas, seja nas áreas que lhe dão suporte. Além disso, quando cabível, assinalamos as dificuldades que pontuaram o cotidiano institucional, obstáculos quase intransponíveis para o exercício competente da gestão.

Por fim, queremos agradecer a colaboração dos Conselhos Superiores da UFBA, dos dirigentes universitários, dos professores, servidores técnico-administrativos, dos estudantes, enfim de todos aqueles que participaram e contribuíram para a realização das atividades aqui registradas, possibilitando assim à Universidade Federal da Bahia, malgrado as dificuldades reiteradamente comunicadas ao Ministério da Educação, cumprir sua missão institucional: o ensino, a pesquisa e a extensão.

Salvador, março de 2004

Naomar Monteiro de Almeida Filho

Reitor
INTRODUÇÃO

O cotidiano de uma instituição universitária é certamente complexo e multifacetado. Nesse sentido, o relato das atividades institucionais desenvolvidas dentro de determinados marcos temporais representa, na verdade, um recorte sobre uma totalidade, no qual eventos, ações, atividades são destacados de modo a possibilitar ao leitor compreender esse cotidiano e perceber sua dinâmica.

Assim, o relatório de gestão relativo ao ano de 2003, apresentado pela Universidade Federal da Bahia, destaca, dentre os múltiplos eventos realizados, aqueles considerados mais relevantes no período considerado.

Se o ano fiscal de 2003 teve inicio em 1º de janeiro, o ano letivo na UFBA, iniciou-se em 12 de maio com a aula inaugural proferida, no campus Ondina, pelo Ministro da Educação, Prof. Cristóvam Buarque, momento também de recepção aos calouros, a “recepção calourosa”, que contou com participação expressiva de professores, alunos e servidores técnico-administrativos.

Entre os eventos de forte conteúdo simbólico para a Instituição está o 2 de Julho, data em que se comemora a Independência da Bahia e o aniversário da Universidade. Para festejar essas duas datas, numerosa representação dos segmentos da comunidade universitária participou do tradicional Cortejo do Dois de Julho.

Eventos culturais diversos e outros de caráter administrativo pontuaram o ano de 2003. Destacam-se o Seminário Universidade Pensa Brasil – Arte e Cultura, que contou com o apoio do Ministério da Cultura e a presença do Ministro Gilberto Gil, realizado em agosto de 2003, e o Encontro de Professores Eméritos e Professores Aposentados da UFBA, realizado em dezembro, por iniciativa da Reitoria, com o objetivo de fomentar e formalizar a participação desses docentes.

No que diz respeito à gestão universitária, o ano de 2003 foi marcado pela forte expectativa das instituições federais de ensino superior em relação ao apoio esperado do Governo recém-empossado. Acompanhando o sentimento e a esperança da sociedade brasileira, a UFBA encaminhou para as autoridades governamentais, em particular para o Ministério da Educação, extensa documentação sobre a grave situação financeira da Instituição e as dificuldades dos gestores universitários em assegurar condições mínimas para o desenvolvimento adequado das atividades acadêmicas e administrativas. Os dados registrados neste Relatório indicam que as solicitações não foram acolhidas e que os problemas reiteradamente apontados continuam pendentes de solução.

Cabe registrar que essas dificuldades foram agravadas com as restrições orçamentárias impostas, tais como fixação de limites para despesas com passagens e diárias, que impactaram de forma negativa as atividades acadêmicas, em especial as atividades ligadas ao ensino de pós-graduação e à pesquisa.

No entanto, apesar das dificuldades e restrições orçamentárias, trabalhou-se para implementar na UFBA um conjunto de ações, definidas como metas para a gestão. Nesse sentido, buscou-se a ampliação do número de vagas para o ingresso na graduação, criação de novos cursos de graduação, aumento da oferta de cursos de especialização, ampliação de vagas nos programas de mestrado e doutorado, ampliação dos grupos de pesquisa no Diretório de Pesquisa do CNPq, aumento da produção científica, aumento da captação de recursos através da concorrência em editais de pesquisa, dentre outras ações e atividades que são descritos em itens específicos do Relatório.

Com relação às atividades de administração geral, destacam-se os projetos considerados especiais, implantados, ou em implantação, com o objetivo da redução de custos nas despesas com água, energia elétrica, telefonia e combustível. Nesse particular, estão sendo executados os projetos “ÁGUA PURA”, “POUPE LUZ” , “TELEUFBA”, e o de “veículos” que começam a apresentar os primeiros resultados; o projeto “poupe luz”, por exemplo, através de medidas de eficientização do sistema de iluminação de um determinado conjunto de unidades possibilitará a partir de 2004 uma economia mensal estimada em cerca de R$180.000,00. Do mesmo modo, o projeto “ TELEUFBA”, interligando um número expressivo de unidades universitárias através de ramais, vem possibilitando uma economia nesse tipo de despesa pela utilização mais racional do sistema de telefonia.

Os resultados do trabalho desenvolvido na e pela Universidade Federal da Bahia certamente indicam que, malgrado as dificuldades mencionadas, a Universidade vem cumprindo sua missão social, mantendo a qualidade do seu trabalho, profundamente comprometida com a transformação da sociedade.

GRADUAÇÃO

As atividades relativas ao Ensino de Graduação são desenvolvidas sob a coordenação da Pró-Reitoria de Graduação e executadas através do Serviço de Seleção, Orientação e Avaliação (SSOA), da Superintendência Acadêmica (SUPAC), da Secretaria Geral dos Cursos (SGC) e das Instalações Especiais de Ensino (PAF I, PAF II e PAC). A seguir são apresentados os eventos mais relevantes relativos à Graduação assim como as ações referentes a essa atividade.

EXPANSÃO DE VAGAS

Definido este como um dos projetos prioritários do Reitorado, a PROGRAD, desde 2002, vem empreendendo esforços no sentido de criar as condições necessárias à ampliação do acesso aos cursos de graduação oferecidos pela UFBA, vislumbrando-se a possibilidade de se chegar a 2.000 novas vagas, até 2006. As ações voltadas para a ampliação de vagas foram, inicialmente, assessoradas por um Grupo de Trabalho, criado pela Portaria nº 510/02, do Magnífico Reitor, com essa finalidade.

	Novas vagas, oferecidas e programadas, nos cursos de graduação da UFBA

	INICIATIVAS IMPLEMENTADAS
	Novas vagas

	
	Oferecidas
	Programadas

	
	2003
	2004

	Criação de cursos novos

	25
	15

	Aumento de vagas em cursos existentes

	40
	-

	Oferta de cursos de formação de professores da Educação Básica

	200
	400

	Oferta de vagas residuais – regulamentação anterior
	84
	-

	Oferta de vagas residuais – Resolução CEG 01/2003
	940
	1.000*

	TOTAL
	1.289
	1.415

	Fonte: PROGRAD/SSOA

	*Estimativa do número provável de vagas disponíveis.

Analisando-se a tabela apresentada, verifica-se que a soma das vagas já oferecidas em 2003 com as programadas para 2004 ultrapassa a meta estabelecida para todo o quadriênio 2002-2006. Com a criação de novas alternativas de acesso aos cursos de graduação, antes não adotadas na UFBA, como cursos de formação de professores com financiamento externo, cursos seqüenciais e oferta de vagas residuais com base em novo formato, foi possível ampliar esse acesso com a capacidade instalada atual (número de docentes e de servidores técnico-administrativos e instalações físicas disponíveis). Todavia, a criação de novos cursos, a oferta de cursos noturnos e mesmo o acréscimo de vagas em cursos existentes dependem de um aumento da capacidade de atendimento (docentes, servidores e infra-estrutura física e material) que a UFBA ainda não conseguiu equacionar. Um projeto específico foi encaminhado ao MEC, no segundo semestre de 2002, solicitando mudanças relativamente pequenas nas condições atuais para uma elevação substancial do número de vagas, e não obteve resposta, a despeito de ser esta uma das metas prioritárias definidas pelo Ministério da Educação para a educação superior no Governo Lula.

A ampliação de vagas tem sido um desafio para a UFBA, como para as demais IFES. É uma política difícil de ser implementada, considerando-se a redução do número de docentes e de servidores técnico-administrativos do quadro permanente e a insuficiência de recursos de custeio que assegurem as condições de oferta – instalações físicas, recursos materiais, equipamentos e segurança - para o atendimento a um maior número de estudantes. Entretanto, algumas ações da administração central, voltadas para a captação de recursos não orçamentários para a melhoria da infra-estrutura física da UFBA e para conseguir a ampliação do atual quadro de professores, associadas a ações da PROGRAD junto às unidades, tem identificado algumas possibilidades de ampliação, em cursos já existentes ou com a criação de novos cursos, sobretudo noturnos. Há unidades com propostas elaboradas ou em construção, aguardando apenas a garantia das condições necessárias para o aumento do número de vagas, inclusive diversificando a oferta de cursos.

AVALIAÇÃO INSTITUCIONAL

A experiência de auto-avaliação das unidades de ensino, baseada em proposta de criação de um sistema de avaliação institucional, com foco inicial no ensino de graduação, teve seqüência em 2003. A Comissão Central de Avaliação - CCEAG, vinculada à PROGRAD, criada pela Portaria. nº 1.201/01 e com alguns integrantes substituídos, a pedido, pela Portaria 483/02, do Magnífico Reitor
, concentrou suas atividades na revisão dos questionários eletrônicos da Avaliação dos Docentes pelos Discentes.

A avaliação dos professores pelos estudantes, complementada pela auto-avaliação docente, é uma iniciativa importante, já prevista em normas da UFBA, cujos resultados podem fornecer subsídios para as decisões orientadas para a melhoria da qualidade do ensino de graduação. Esse tipo de avaliação foi adotada em algumas unidades de ensino, mas não vem sendo praticada de uma maneira contínua e ampla. Essa modalidade de avaliação on-line, embora tenha sido implantada desde o primeiro semestre de 2000, vem registrando índices muito baixos de participação dos alunos. Diante do desinteresse generalizado dos estudantes em avaliarem o desempenho dos professores, a ponto de existirem muitos cursos com menos de 1% de participação, constatou-se a necessidade de proceder-se a uma revisão dos questionários, na sua forma e no seu conteúdo. A Superintendência Acadêmica solicitou a colaboração da CCEAG para a realização dessa atividade, a qual se desenvolveu, em 2003, ao longo de quatro reuniões. Inicialmente, foi feita uma avaliação dos questionários, seguida da substituição, retirada ou reelaboração das questões inadequadas e testagem dos novos questionários. Com essa contribuição, a SUPAC solicitou mudanças no sistema SIAV, a fim de fornecer os resultados das avaliações via web e não mais pelo sistema access. Por problemas de configuração no CPD, não foi possível ainda concluir os ajustes para tornar possível a disponibilização dos dados para a comunidade.

Em setembro de 2003, a Comissão Central decidiu suspender, temporariamente, as suas atividades, por considerar concluída a avaliação do ensino de graduação no ano de 2002, quando apenas nove Unidades de Ensino enviaram seus relatórios de avaliação. Identificam-se resistências ao processo avaliativo, seja por considerá-lo desnecessário seja por considerá-lo uma ameaça à autonomia da Unidade. É importante assinalar também que a UFBA, em razão das restrições orçamentárias dos últimos anos, não foi capaz de dar respostas satisfatórias para uma série de problemas indicados nos relatórios das unidades, que dependiam de investimentos em instalações físicas (construção, instalação ou reforma), equipamentos, material de consumo, segurança etc, além do problema crônico da insuficiência de professores e funcionários do quadro permanente da Instituição.

Dessa forma, deve-se considerar a necessidade de que o atual Reitorado e os Conselhos Superiores definam uma política de avaliação para a UFBA, mais permanente e incorporada à sua estrutura organizacional, já que uma comissão, ainda que criada por um ato do Magnífico Reitor, não foi suficiente para contribuir, de maneira efetiva, para o estabelecimento de uma cultura de auto-avaliação nas unidades de ensino, entendendo-se que deve estar articulada, a médio prazo, com uma prática de planejamento a ser instalada em toda a Universidade.

Quanto à avaliação externa, duas modalidades têm sido desenvolvidas de maneira mais sistemática: Avaliação das Condições de Oferta e Exame Nacional de Cursos.

A Avaliação das Condições de Oferta, de caráter periódico, vem sendo desenvolvida em articulação com os colegiados dos cursos avaliados, que recebem as senhas para acesso às informações e aos instrumentos a serem preenchidos. Os resultados também são encaminhados diretamente para os colegiados. Em 2003, o Pró-Reitor de Ensino de Graduação fez contato com o MEC, no sentido de obter informações sobre os cursos avaliados, mas não houve ainda mudança de procedimentos. Logo, embora a PROGRAD tenha apoiado, quando solicitada, os coordenadores dos cursos avaliados durante o processo, não contou com os resultados dessa avaliação para complementar as informações sobre esses cursos.

O Exame Nacional de Cursos vem, desde que foi instituído, em 1996, se desenvolvendo com regularidade e seus resultados são amplamente divulgados, para os públicos interno e externo. Em 2003 a UFBA obteve, no conjunto dos 26 cursos avaliados, o melhor resultado, comparando-se com os anos anteriores.

	Conceitos obtidos pelos cursos da UFBA no ENC - 1996 a 2003

	CURSOS AVALIADOS
	ANOS

	
	2003
	2002
	2001
	2000
	1999
	1998
	1997
	1996

	Agronomia
	E
	C
	C
	C
	*
	*
	*
	*

	Administração
	A
	A
	B
	A
	B
	D2
	A
	E1

	Arquitetura e Urbanismo
	B
	A
	*
	*
	*
	*
	*
	*

	Ciências Biológicas
	A
	A
	A
	A
	*
	*
	*
	*

	Ciências Contábeis
	A
	A
	*
	*
	*
	*
	*
	*

	Direito
	A
	A
	A
	A
	A
	E2
	E1
	E1

	Economia
	A
	A
	A
	A
	E1
	*
	*
	*

	Enfermagem
	C
	E
	*
	*
	*
	*
	*
	*

	Engenharia Civil
	C
	C
	C
	C
	C
	E2
	C
	B

	Engenharia Elétrica
	B
	B
	B
	A
	B
	C
	*
	*

	Engenharia Mecânica
	C
	C
	C
	C
	C
	*
	*
	*

	Engenharia Química
	B
	B
	B
	A
	A
	A
	A
	*

	Farmácia
	C
	C
	C
	*
	*
	*
	*
	*

	Fonoaudiologia
	A
	*
	*
	*
	*
	*
	*
	*

	Física
	E1
	E1
	E1
	E1
	*
	*
	*
	*

	Geografia
	A
	*
	*
	*
	*
	*
	*
	*

	História
	A
	C2
	*
	*
	*
	*
	*
	*

	Jornalismo
	B2
	A
	B
	B
	C2
	D2
	*
	*

	Letras
	A
	A
	A
	B
	C2
	E1
	*
	*

	Matemática
	A
	A
	A
	A
	A
	C
	*
	*

	Medicina
	B
	C
	B
	C
	B
	*
	*
	*

	Medicina Veterinária
	C
	C
	D
	D
	D
	E1
	E1
	*

	Odontologia
	C
	B
	A
	B
	D
	E1
	E1
	*

	Pedagogia
	A
	A
	B
	*
	*
	*
	*
	*

	Psicologia
	A
	B
	A
	A
	*
	*
	*
	*

	Química
	B
	A
	B
	B
	*
	*
	*
	*

	CURSOS AVALIADOS – N
	26
	24
	20
	18
	13
	10
	6
	3

	Fonte: MEC / INEP
	* O curso não foi incluído pelo MEC na avaliação

	1 = Número de estudantes que participaram do ENC inferior a 50%

2 = Número de estudantes que participaram do ENC entre 50% e 90%

Observação: Os conceitos não sinalizados com 1 e 2 são de cursos que registraram comparecimento dos estudantes superior a 90%

	Cursos da UFBA avaliados no ENC, por conceitos obtidos - 1996 a 2003

	CONCEITOS
	2003
	2002
	2001
	2000
	1999
	1998
	1997
	1996

	
	N
	%
	N
	%
	N
	%
	N
	%
	N
	%
	N
	%
	N
	%
	N
	%

	A
	12
	46
	11
	46
	7
	35
	8
	44
	3
	23
	1
	10
	2
	33
	-
	-

	B
	6
	23
	4
	17
	7
	35
	4
	22
	3
	23
	-
	-
	-
	-
	1
	33

	C
	6
	23
	7
	29
	4
	20
	4
	22
	4
	31
	2
	20
	1
	17
	-
	-

	D
	-
	-
	-
	-
	1
	5
	1
	6
	2
	15
	2
	20
	-
	-
	-
	-

	E
	2
	8
	2
	8
	1
	5
	1
	6
	1
	8
	5
	50
	3
	50
	2
	67

	TOTAL
	26
	100
	24
	100
	20
	100
	18
	100
	13
	100
	10
	100
	6
	100
	3
	100

	Fonte: MEC / INEP

Como se pode observar nas tabelas apresentadas, dos 26 cursos avaliados em 2003, 69,2% alcançaram conceitos A e B, 23,1% obtiveram conceito C e apenas 7,8% ficaram com conceito E, não se registrando qualquer curso com o conceito D. Contudo, é importante assinalar que uma das duas ocorrências do conceito E resultou da não realização da prova pela maioria dos inscritos no Provão (no caso de Física, o índice de estudantes que responderam à prova, em 2003, foi de 0,0%).

Analisando-se o desempenho dos cursos da UFBA, desde 1996, verifica-se que os conceitos vêm, no conjunto, melhorando, na medida em que diminui o número de cursos cujos estudantes concluintes aderiram a mobilizações pela não realização da prova, um movimento que teve maior apoio entre 1996 e 1999, embora alguns cursos, ainda que de maneira isolada, tenham registrado baixa participação dos alunos, entre 2000 e 2003. Para se ter uma idéia do impacto desse movimento nos resultados obtidos pelos cursos, assinale-se que 76,5% dos conceitos E obtidos pela UFBA foram referentes a cursos que registraram baixos percentuais de estudantes que responderam à prova - entre 0,0% e 48,0% - e apenas um curso registrou comparecimento superior a 90%. Todavia, a partir do ano 2000, esse movimento dos estudantes tem tido pequena adesão, não conseguindo comprometer os resultados gerais. Nesse período, a UFBA vem mantendo sua posição de liderança no Estado como a instituição que consegue acumular maior percentual de conceitos A e B. Convém registrar que, em 2003, o curso de Geografia não apenas obteve o conceito A, mas foi o melhor desempenho dos estudantes de Geografia que se submeteram à prova do ENC, no Brasil.

Os dados apresentados indicam um desempenho, sem dúvida, satisfatório. Contudo, não permitem concluir que a qualidade do ensino oferecido tenha atingido um patamar geral de excelência acadêmica. Faz-se necessária, portanto, a adoção de medidas que contribuam para a elevação de seus padrões de qualidade. Essa melhoria qualitativa, assim como a expansão quantitativa do ensino de graduação, precisa levar em conta as interfaces da graduação com a pós-graduação, a pesquisa, a extensão, a capacitação docente, a infra-estrutura física, os equipamentos, as bibliotecas e os sistemas de informação.

CURRÍCULOS

Em relação aos currículos dos cursos de graduação, em 2003 as ações da PROGRAD tiveram dois focos: reformulação dos currículos dos cursos já existentes na UFBA e montagem dos currículos de novos cursos.

Reformulação curricular dos cursos já existentes

Apoiada na análise da situação dos 56 cursos de graduação da UFBA, quanto à atualização/reformulação dos currículos, a atuação junto aos colegiados de curso foi intensificada em 2003. Identificou-se a predominância de currículos antigos, alguns com pequenas alterações, desde 1969, estruturados de maneira rígida e segundo concepções ultrapassadas, além de apresentarem incoerências e (ou) limitações, tanto na organização quanto na operacionalização. Esse diagnóstico foi construído com base em depoimentos tomados em reuniões nas unidades de ensino, em respostas dos coordenadores de colegiados de curso a questionário específico, em reuniões gerais e na análise do currículo e da situação de cada curso no processo reformulação.

Na orientação do processo, considerou-se o novo ordenamento legal, a partir da LDB (Lei 9.394/96), sobretudo as resoluções do CNE que instituíram Diretrizes Curriculares para cada curso de graduação. Foram consideradas também as concepções e orientações teóricas sobre a educação superior no mundo contemporâneo e sobre a organização de currículos, com base nos princípios da flexibilidade, da autonomia, da articulação (interdisciplinaridade) e da atualização.

Identificadas situações bem diferenciadas no conjunto dos cursos de graduação, alguns com propostas já bem estruturadas, em fase de conclusão, outros caminhando mais lentamente nas discussões, mas com algumas etapas já cumpridas, e outros mais atrasados, sem uma clara previsão de conclusão do trabalho. Em 2003 estabeleceu-se um prazo limite para que os colegiados e comissões de reformulação curricular encaminhem os novos projetos para exame técnico pela SUPAC e apreciação/aprovação pela Câmara de Ensino de Graduação. Com a greve dos professores, que abrangeu o período de 8 de julho a 2 de setembro de 2003, o processo foi interrompido temporariamente e, na sua retomada, os prazos foram, naturalmente, prorrogados.

	Reformulação curricular dos cursos de graduação - 2003

	Etapas
	Nº

	A - Currículo reformulado recentemente, já aprovado, implementado e adaptado às DC
	1

	B – Currículo reformulado recentemente, já aprovado e implementado, ainda não adaptado às DC
	7

	C – Projeto de reformulação curricular já concluído e encaminhado, em fase de ajustes para aprovação pela CEG
	5

	D – Projeto de reformulação curricular em fase de conclusão para ser encaminhado à CEG para aprovação
	10

	E – Projeto de reformulação curricular em fase avançada, mas ainda não concluído
	7

	F – Projeto de reformulação curricular em fase de discussão na Unidade - fase inicial ou intermediária
	16

	G – Não há informações precisas sobre o processo de reformulação do currículo do curso
	10

	TOTAL
	56

	Fonte: PROGRAD

A despeito da interrupção, houve um avanço considerável em 2003. Novos projetos curriculares já haviam sido antes implementados em oito cursos, embora sete deles ainda não estejam ajustados às Diretrizes Curriculares, pelo fato de que suas Diretrizes ainda não foram aprovadas pelo CNE; 17 cursos encontram-se em estágio avançado na reformulação de seus currículos e 16 cursos menos avançados, mas com os currículos em discussão. Note-se, pelo quadro apresentado, que, ao final de 2003, não se tinha informações precisas de apenas 10 cursos, sendo difícil determinar a fase em que se encontram no processo.

Conseguiu-se um maior avanço com os 19 cursos de licenciatura, cuja reformulação dos currículos exigia definições conjuntas com os Departamentos de Educação I e II, quanto aos componentes de formação pedagógica ministrados pela Faculdade de Educação para todas as licenciaturas. Realizou-se, assim, um fórum das licenciaturas, com reuniões periódicas dos colegiados e departamentos mencionados. O processo foi coordenado pela equipe da PROGRAD, tendo sido realizadas 13 sessões de discussões sobre os cursos de licenciatura, de um modo geral, e sobre um modelo de formação pedagógica a ser adotado para todos esses cursos. O modelo construído, com todos os componentes curriculares definidos como indispensáveis para a formação de professores, após discussão e aprovação pelas plenárias dos departamentos da Faculdade de Educação responsáveis pela sua oferta, foi consensualmente aprovada no dia 17 de junho de 2003. Após essa data, as reuniões foram destinadas à apresentação e discussão das propostas de reformulação curricular elaboradas para os diversos cursos de licenciatura. Apenas dois cursos não conseguiram fazer suas apresentações, mas um deles já se encontra em estágio avançado de discussão. Durante as apresentações foram discutidos os projetos de reformulação curricular de 17 das 19 licenciaturas e dos bacharelados dos cursos que oferecem esta habilitação, além da licenciatura. Os projetos estariam, na sua grande maioria, concluídos, não fosse a prorrogação do prazo final de conclusão (final de 2003) para o mês de março de 2004, considerando o fato de ter o CNE decidido promover uma audiência pública, com vistas à revisão de uma das resoluções sobre os cursos de licenciatura (Resolução nº CNE/CES 02/02), que tem sido considerada de difícil aplicação, gerando críticas e oposições.

Paralelamente às reuniões regulares antes referidas, a equipe da PROGRAD participou, durante todo o ano de 2003, de discussões nas unidades
, além do atendimento, na Pró-Reitoria, de coordenadores de cursos e membros das comissões de reformulação curricular
, da análise de projetos em elaboração
 e da troca contínua de informações sobre normas, procedimentos e características das propostas, para facilitar seu exame e aprovação pela Câmara de Ensino de Graduação.

Elaboração de currículos de cursos novos

Durante o ano 2003, a PROGRAD envolveu-se no processo de elaboração de currículos de dez novos cursos, em dois casos analisando os processos encaminhados e indicando correções ou complementações necessárias à adequação às normas vigentes
, em dois casos assessorando diretamente as comissões responsáveis pela elaboração dos currículos e em seis casos participando diretamente da montagem dos currículos dos novos cursos
. Os seis últimos referem-se a cursos de Formação de Professores da Educação Básica, que abrangeu uma série de iniciativas da PROGRAD participação em reuniões do Comitê Gestor do Programa de Formação de Professores – modalidade presencial
, reuniões periódicas com representantes das seis unidades de ensino envolvidas, para discussão e elaboração de uma concepção curricular dos cursos, definindo a parte comum e orientando a montagem dos componentes específicos de cada licenciatura, condições de oferta dos cursos, definição de normas e procedimentos para todas as etapas, do processo seletivo à diplomação dos egressos.

Além disso, em 2003, a PROGRAD participou de reuniões com a Secretaria de Educação do Estado e universidades estaduais para discutir a participação da UFBA e demais universidades no Programa de Formação de Professores – modalidade à distância. Uma das reuniões foi realizada com representantes da Universidade Federal de Santa Catarina, para definir a participação de cada universidade nos cursos à distância já conveniados com esta universidade e com a instalação prevista para o início de 2004. Neste evento o Instituto de Matemática foi envolvido, pelo fato de que é a Unidade de Ensino da UFBA que já tem um projeto de Licenciatura à Distância. Os representantes de Matemática definiram-se pela não participação nos projetos da UFSC e pela proposição de um curso próprio, tão logo a UFBA se credencie junto ao MEC para a oferta de programas à distância, o que depende da aprovação de seu PDI.

POLÍTICAS DE INCLUSÃO

Esta é uma questão que já vem sendo discutida na UFBA, nos últimos anos, inicialmente a partir de uma provocação do Diretório Central de Estudantes e de uma contribuição do Centro de Estudos Afro-Orientais. Contudo, foi a partir do segundo semestre de 2002 e no decorrer do ano de 2003 que essas discussões foram intensificadas. O atual Reitorado promoveu, em novembro de 2002, um Seminário sobre Políticas Afirmativas na Universidade, com a participação de reitores de universidades mais avançadas na discussão do tema e(ou) na adoção de políticas de cotas. Em 2003, o Magnífico Reitor propôs ao CONSEPE a criação de um Grupo de Trabalho, coordenado pelo Pró-Reitor de Graduação, com o objetivo de produzir uma proposta para apreciação pelos conselhos superiores da UFBA. Este GT vem se reunindo regularmente, teve sua composição modificada para incluir representantes de setores que reivindicavam participação e é hoje amplamente representativo
. No segundo semestre de 2003, o GT intensificou seu trabalho, reunindo levantamentos e informações as mais variadas sobre o tema, promovendo debates e disponibilizando os principais documentos produzidos na página da UFBA, para assegurar acesso amplo às informações e transparência no processo.

Referenciado inicialmente em duas propostas, uma do Reitor Naomar Almeida e a outra do Comitê Pró-Cotas, o GT vem elaborando a sua proposta, a ser apresentada ao CONSEPE, para apreciação e aprovação. A proposta envolve ações de inclusão estruturadas em quatro eixos: preparação, ingresso, permanência e pós-permanência. Em seus desdobramentos, inclui a sugestão de iniciativas de operacionalização das políticas de inclusão na UFBA. Se aprovada pelo CONSEPE, essa proposta, que contém ações de curto, médio e longo prazos, pode começar a ser imediatamente implementada.

Considere-se que algumas iniciativas de inclusão social já estão em curso, como o estabelecimento de um percentual de isenção de taxa de inscrição no Vestibular para estudantes oriundos de escolas públicas. Para os vestibulares de 2002 e de 2003, foi necessário adotar critérios sem um planejamento prévio, seja pela demanda de movimentos organizados e, principalmente, para atender a decisão judicial. Em 2003, a isenção de taxa foi concedida a 4.729 candidatos que cursaram os três anos do Ensino Médio em escolas públicas. Para o Vestibular de 2004, foram definidos critérios de isenção bem antes do início do período de inscrição, em 2003, sendo contemplados 7.000 estudantes oriundos de escolas públicas. Esses critérios devem ser estáveis, na condição de absorvíveis pelo orçamento do Vestibular.

	Isenções de taxa de inscrição nos Concursos Vestibulares de 2003 e 2004

	ISENÇÕES
	ANOS

	
	2003
	2004

	Oferecidas
	4.729
	7.000

	Utilizadas
	3.880
	5.983

	Fonte: PROGRAD / SSOA

Como se pode verificar na tabela, o número de isenções oferecidas pela UFBA cresceu. Contudo, nem todas foram formalizadas, ou seja, um número considerável de candidatos que solicitou e teve aprovada a gratuidade de inscrição não efetuou essa inscrição.

Outra iniciativa de caráter inclusivo é a oferta de cursos de licenciatura para professores de redes públicas de ensino (estadual e municipais), com acesso por meio de processos seletivos especiais e oferecidos (pelo menos seis, dos oito cursos propostos) no turno noturno. Esses cursos podem, a médio e longo prazos, ter efeitos positivos na qualidade do Ensino Médio ministrado pelas escolas públicas, melhorando as condições de competitividade de seus alunos no Vestibular.

É importante considerar também que, dentre as medidas de inclusão social em debate na UFBA, a discussão sobre a adoção de cotas para o ingresso nos cursos de graduação vem gerando muita polêmica, com posições as mais diversas, expressas, de maneira ampla, pela rede UFBA em 2003. A polêmica focaliza não só o grupo a ser contemplado e a extensão desse atendimento, bem como os desdobramentos da implantação de uma política de cotas e suas conseqüências. A UFBA ainda não tem uma posição definida sobre o assunto, o que deve ocorrer em 2004, e há uma enorme pressão de grupos organizados para uma decisão imediata.

Outras ações dependem também de dotações específicas. Por exemplo, o reforço à política de assistência estudantil e a adoção de um sistema de acompanhamento (tutoria) para estudantes de escolas públicas que demonstrem dificuldades no desempenho acadêmico.

PROCESSOS SELETIVOS

O Serviço de Seleção, Orientação e Avaliação (SSOA), órgão responsável pelo Concurso Vestibular, ampliou, durante o ano 2003, sua atuação, incorporando outras atribuições, desenvolvendo novas atividades ou assumindo atividades que antes eram desempenhadas por outros setores da Universidade: Processo Seletivo para Vagas Residuais, que, conforme explicita a Resolução 03/2003, da Câmara de Ensino de Graduação, passou a ser de responsabilidade do SSOA;

Concurso Vestibular

O SSOA vem trabalhando na modernização e aperfeiçoamento do Concurso Vestibular, tradicional mecanismo de acesso aos cursos de graduação. Ao longo dos seis últimos anos, ocorreram alterações significativas, desde a criação de meios para facilitar a inscrição no processo seletivo como para o acesso à informação, sobretudo dos alunos oriundos de escolas públicas.

No que se refere à inscrição, destacam-se: realização em agências dos Correios de Salvador, do interior do Estado da Bahia e em todas as capitais estaduais; criação de dois novos sistemas de inscrição - via Internet e via Escola; concessão de isenção do pagamento do material e da taxa de inscrição, a partir do Vestibular 2003, prevista pela Resolução 01/02, de 13 de março de 2002.

Em relação à informação, foram implementadas as seguintes iniciativas: criação de home-page (www.vestibular.UFBA.br); Disque-Vestibular; disponibilização, pela internet, do Cartão Informativo, dos resultados da 1ª fase e da 2ª fase e, desde 2001, do Boletim de Desempenho; publicação do Guia de Orientação Profissional
.

Além desses novos serviços, foi mantido o atendimento individual aos interessados, pessoalmente, na sede do Serviço de Seleção, por telefone, por fax e, a partir de 2000, também por e-mail (ssoa@UFBA.br). O Serviço de Seleção, através da Seção de Orientação, continua prestando atendimento personalizado e grupal a estudantes, visando a auxiliá-los na definição do curso a escolher. Além disso, organiza o material necessário para a elaboração do Boletim do Vestibular, organiza e executa a Jornada de Informação Profissional e faz palestras em escolas, públicas e privadas, de Ensino Médio.

Após debates com a comunidade, interna e externa, foram introduzidas no Vestibular alterações aprovadas pelo CONSEPE, em momentos distintos, conforme especificadas a seguir.

Vestibular 2002: adoção de novo critério de correção das questões objetivas de proposições múltiplas; redução de quatro para três o número de candidatos selecionados para a 2ª fase; eliminação da provas de Aptidão Física para o curso de Educação Física.

Vestibular 2003: ponderação das provas, tanto na 1ª como na 2ª fase; redução do número de obras literárias para leitura obrigatória; mudança na avaliação da Redação, que deixa de ser uma questão da prova de Português e passa a ser uma prova independente da 2ª fase; 2ª fase constituída de provas com questões exclusivamente discursivas; exclusão da segunda opção; eliminação da categoria de treineiro; eliminação da prova específica de Química para os cursos de Ciência da Computação, Estatística e Matemática e de Habilidade Específica para o curso de Arquitetura e Urbanismo.

Para o Vestibular 2004, implementou-se a interdisciplinarização dos programas e das provas de Ciências Humanas e de Ciências Naturais e a inclusão de filmes, além de literatura, no programa de Português. Estão previstas a elaboração e a implantação de novas formas de análise estatística e avaliação qualitativa das provas do Vestibular e de todos os concursos realizados pelo SSOA.

Quanto à concorrência, o que se verifica é que, nos últimos anos, o número de candidatos vem diminuindo, como se pode observar na tabela a seguir.

	Concorrência no Concurso Vestibular da UFBA – 2002 a 2004

	Ano
	Cursos
	Vagas
	Candidatos
	Relação Candidato/Vaga

	2002
	55
	3.846
	47.212
	12,3

	2003
	55
	3.851
	38.995
	10,13

	2004
	56
	3.906
	37.498
	9,6

	Fonte: PROGRAD / SSOA

Essa redução, embora não se possa atribuir a um fator, isoladamente, pode estar resultando de um conjunto de fatores, dentre os quais: crescimento da oferta de educação superior na Bahia, com a proliferação de faculdades privadas; consolidação e crescimento das universidades estaduais, com a oferta de um número progressivamente maior de cursos de graduação no interior do Estado; alto nível de seletividade do Concurso Vestibular da UFBA, com uma concorrência geral em torno de 10% por vaga; implementação de uma 2ª fase do Vestibular da UFBA, com questões exclusivamente discursivas.

Seleção para Vagas Residuais

Em 2003, foram realizados dois diferentes processos de preenchimento de vagas residuais. No primeiro semestre, pelos critérios anteriores à Resolução CEG 01/2003, foram oferecidas 84 vagas, preenchidas com base em seleções realizadas pelos próprios colegiados de curso. No segundo semestre, já com base na nova regulamentação, foram oferecidas 940 vagas, em 40 cursos de Graduação. As informações sobre o processo foram prestadas através do site: www.vagasresiduais.UFBA.br. Coube ao SSOA, além da determinação do método de avaliação da prova, atendidas as determinações da Resolução, a elaboração e aplicação das provas, a divulgação do Processo Seletivo e a administração da home page específica referente ao processo. A PROGRAD e a SUPAC supervisionaram o processo e promoveram reuniões para consolidação do Edital e de algumas especificações (elaboração de calendário, aprovação de orçamento, avaliação da composição da taxa de inscrição, entre outros). Para o processo seletivo foram admitidas quatro categorias de inscritos (tabela 07).
	Candidatos inscritos no processo seletivo para Vagas Residuais, por categoria

	Categoria
	Candidatos

	Diplomado (DI)
	2.533

	Reintegração ao curso (RC)
	382

	Transferência Externa (TE)
	2.497

	Transferência Interna (TI)
	573

	TOTAL
	5.985

	Fonte: SSOA / SUPAC

No total, foram 5.985 candidatos concorrendo as 940 vagas oferecidas em 2003, uma concorrência de, aproximadamente, 6,4 candidatos por vaga. Contudo, essa concorrência foi muito diferenciada em função dos cursos de opção dos candidatos, com liderança do curso de Direito (87 candidatos por vaga), seguido pelo de Medicina (69 candidatos por vaga).

[image: image2.wmf]Gráfico 01 - Candidatos inscritos no Processo Seletivo

para Vagas Residuais 2003, por categoria

42,3%

6,4%

9,6%

41,7%

Diplomado

Reintegração ao curso

Transf. externa

Transf. interna

Predominaram as inscrições de estudantes de outras instituições, na categoria transferência externa, e de candidatos que pretendiam realizar outro curso de graduação, na categoria diplomado.Essas categorias totalizaram 84,0% das inscrições.

Os resultados do processo seletivo de 2003 foram surpreendentes, frustrando a expectativa da UFBA de preencher todas as 940 vagas oferecidas. Só conseguiram aprovação 144 candidatos, para 24 cursos. O maior índice de reprovação concentrou-se entre candidatos a cursos da Área I, que fizeram, além da redação - comum para todos os cursos - provas de Matemática e Física.

	Candidatos aprovados no processo seletivo para Vagas Residuais, por categoria

	Categoria
	Aprovados

	Diplomado (DI)
	42

	Reintegração ao curso (RC)
	13

	Transferência Externa (TE)
	38

	Transferência Interna (TI)
	21

	TOTAL
	144

	Fonte: SSOA / SUPAC

[image: image3.wmf]Gráfico 02 - Candidatos aprovados no Processo Seletivo para

Vagas Residuais 2003, por categoria

18,4%

11,4%

36,8%

33,3%

Diplomado

Reintegração ao curso

Transf. externa

Transf. interna

A equipe da PROGRAD vem analisando os resultados do processo seletivo para o preenchimento de vagas residuais 2003, visando a uma melhor adequação da proposta para novas aplicações da Resolução, agora incorporada ao Regulamento de Ensino de Graduação. Dessa avaliação têm sido convidados também a participar os colegiados dos cursos envolvidos, com a análise dos programas e bibliografias e das provas aplicadas.

Algumas hipóteses têm sido consideradas na análise dos resultados antes apresentados (ver tabela 08 e gráfico 02): foi a primeira vez que a UFBA realizou o processo seletivo com esse formato e pode ter estabelecido, em algumas provas, um nível muito elevado de exigência; por ser uma iniciativa nova, os candidatos podem não ter tido o tempo necessário de preparação para o exame; as provas aplicadas podem ter sido muito extensas em função o tempo disponível para a integralização das respostas pelos candidatos; a exigência de, no mínimo, média 5,0 para aprovação, critério diferente do adotado para o Concurso Vestibular, excluiu vários candidatos; o tipo de prova e o sistema de pontuação adotados, também diferente do Vestibular, em que cada resposta errada eliminava uma correta, pode ter reduzido o desempenho final de candidatos habituados a possibilidades de acerto casual. A análise desses e de outros aspectos envolvidos no processo seletivo para o preenchimento de vagas residuais, deve resultar no seu aperfeiçoamento, nos próximos anos.

APOIO AO DESENVOLVIMENTO DO ENSINO

A política de apoio ao desenvolvimento do ensino, com a perspectiva de contribuir para o alcance de patamares mais avançados de qualidade dos cursos de graduação oferecidos pela UFBA, envolveu duas linhas de atuação, em 2003. A primeira integrou iniciativas que visam a propiciar aporte de recursos financeiros aos professores e colegiados de curso, com o financiamento de alguns projetos destinados a melhoria de infra-estrutura, bolsas para estudantes e apoio material ao desenvolvimento de projetos de ensino sob a tutoria de professores. A segunda linha envolveu ações destinadas à conquista de melhoria da infra-estrutura disponível para o ensino de graduação.

Concepção e estruturação do PROENSINO

O PROENSINO foi concebido e estruturado em 2003, tendo a Pró-Reitoria de Graduação conseguido uma reserva de recursos financeiros para a implementação do Programa no primeiro semestre de 2004, mediante concorrência de projetos, com base em regras definidas em edital, a ser amplamente divulgado na UFBA. Da forma como foi estruturado o Programa, os recursos disponíveis serão destinados a projetos dos colegiados de cursos, como apoio à implementação dos novos currículos, e a projetos de professores ou grupos de professores, como apoio ao desenvolvimento de propostas inovadoras no âmbito do ensino de graduação. O PROENSINO foi concebido também para viabilizar a implantação dos novos currículos nos sistemas informatizados da UFBA, a ampliação e o aperfeiçoamento das informações divulgadas (impressas e eletrônicas) sobre os cursos de graduação e a organização de manuais para gestores acadêmicos dos cursos de graduação.

Apoio a estudantes da graduação

A Pró-Reitoria de Graduação, em 2003, envolveu-se, mais diretamente, com três tipos de ações de apoio a estudantes de graduação: coordenação do Programa Especial de Treinamento – PET, criação de algumas possibilidades de expansão do Programa de Monitoria e intermediação, junto à Secretaria de Educação do Estado da Bahia, para a manutenção de estudantes da graduação no Programa Faz Universitário, do Governo do Estado.

O PET foi concebido como um programa destinado a grupos de alunos que demonstrem potencial, interesse e habilidades destacadas em cursos de graduação (...) integrado por grupos tutoriais de aprendizagem e busca propiciar aos alunos, sob a orientação de um professor tutor, condições para a realização de atividades extra-curriculares que favoreçam a sua formação acadêmica, tanto para a integração no mercado profissional como para o desenvolvimento de estudos em programas de pós-graduação. Ainda que mantendo a concepção que orientou a constituição dos grupos PET em todo o país, em 2002 algumas mudanças quanto ao funcionamento dos grupos foram estabelecidas em um Manual de Orientações Básicas, produzido pela SESu/MEC e publicado no DOU (Diário Oficial da União) de 14 de junho de 2002. Em 2003, o PET-UFBA, consolidou essas mudanças, mantendo o funcionamento do recém-criado Comitê de Acompanhamento e Avaliação (com 06 membros indicados pelos integrantes do Programa – 04 tutores e 02 bolsistas – e mais 03 componentes indicados pela PROGRAD), intensificando a interlocução com os diversos grupos e criando possibilidades de desenvolvimento de atividades conjuntas.

Como vem ocorrendo desde o ano de 2000, quando a coordenação e o financiamento do programa foi transferido da CAPES para a SESu, também neste ano de 2003 o pagamento dos bolsistas sofreu atraso considerável, tendo sido pago o primeiro semestre somente no mês de junho. A despeito do atraso no recebimento, o pagamento das bolsas foi regularizado. Também em 2003 as bolsas dos tutores, suspensas desde 2001, foram restabelecidas e, no final do ano, foram pagas as bolsas referentes ao período de janeiro a dezembro, embora não retroativas aos anos anteriores. Também em 2003 foram disponibilizados pelo MEC R$22.589,00 para os grupos PET – UFBA, destinados para Material de Consumo, Equipamentos e Material Permanente e Outros Serviços de Terceiros – Pessoa Jurídica, além de Auxílio Financeiro a Estudante, sendo este a complementação de uma bolsa, já que durante o ano só foram pagas 49 das 50 bolsas. Por decisão do Comitê, os recursos foram rateados pelos seis grupos, que elaboraram seus planos de aplicação, de acordo com as necessidades e disponibilidade financeira. Feitos os ajustes necessários no orçamento de cada grupo PET, para adequação às normas vigentes, toda a previsão foi executada de acordo com as orientações da SESu/MEC e no exíguo prazo entre a liberação e a aplicação dos recursos. Esse apoio financeiro, embora limitado, constituiu-se em estímulo para os bolsistas do PET, porque viabilizou o desenvolvimento de algumas atividades de difícil execução no quadro de precariedade de infra-estrutura material da UFBA.

Ainda que o MEC, em algumas oportunidades, tenha anunciado uma reestruturação do Programa PET, a partir de 2003, incluindo a previsão de se ampliar o número de grupos e de bolsas, não houve ainda qualquer alteração, de natureza quantitativa ou qualitativa.

	Número de bolsistas, por Grupo PET/UFBA

	Grupo
	Bolsistas

	Agronomia
	11

	Comunicação
	08

	Enfermagem
	09

	Letras
	08

	Medicina
	06

	Odontologia
	08

	TOTAL
	50

	Fonte: PROGRAD

A expectativa para 2004 é que as eventuais mudanças resultem de uma avaliação quanto ao funcionamento do Programa, para que possa o mesmo caminhar na direção de um aperfeiçoamento. Os participantes dos diversos grupos e os Comitês institucionais devem opinar sobre essas mudanças.

Quanto ao Programa de Monitoria, este ficou restrito à modalidade Voluntária, instituída pela Resolução 01/2001, da Câmara de Ensino de Graduação. Desde a suspensão, por ordem judicial, do pagamento de taxas acadêmicas de matrícula e inscrição semestral em disciplinas pelos estudantes da UFBA, ocorrida no segundo semestre de 2000, e não havendo uma fonte alternativa de recursos para custear as bolsas mantidas com recursos próprios, o programa de Monitoria, até então mantido com os recursos provenientes dessas taxas, deixou de ser atrativo para os estudantes, passando a ocorrer, de forma esporádica, em alguns departamentos. Durante o ano 2003, a Pró-Reitoria de Graduação criou algumas alternativas, por meio de programas especiais da graduação, para viabilizar o envolvimento de estudantes de graduação em atividades de ensino, que caracteriza o exercício da monitoria. Uma dessas alternativas foi a previsão de possibilidades de pagamento de bolsas para monitores nos projetos de ensino contemplados com recursos do PROENSINO, antes referido, que pode chegar a um total de 20 bolsas a cada ano. Outra alternativa criada para viabilizar o pagamento de bolsas para monitores foi o Programa de Licenciaturas Especiais, podendo ser oferecidas até 12 bolsas anualmente. Ainda que não se encontrem em fase de execução, esses programas foram concebidos e estruturados em 2003 e serão implementados no início de 2004.

Além dos programas PET e Monitoria, 113 estudantes de graduação da UFBA (72, em 2002, e 41, em 2003), foram contemplados com bolsas do Programa Faz Universitário, mantido pelo Governo do Estado. A PROGRAD, por meio da SUPAC, tem feito a interlocução com a Secretaria de Educação do Estado, fornecendo as informações necessárias ao pagamento e manutenção das bolsas, que são mantidas até o final do curso. Essas bolsas são uma ajuda financeira para alunos aprovados em Concurso Vestibular, que demonstrem baixo nível de renda familiar e que tenham cursado todo o Ensino Médio em escolas públicas. A seleção de estudantes para a concessão das bolsas é feita com base na nota obtida no Exame Nacional do Ensino Médio – ENEM.

A UFBA não dispõe de dados precisos quanto ao número de estudantes da graduação que participam de projetos acadêmicos, porque há programas e projetos que integram graduandos, oferecendo bolsas com recursos de financiamento externo e a coordenação fica circunscrita às unidades ou órgãos em que os projetos se desenvolvem e às fundações que administram os recursos. No quadro a seguir são apresentados os dados disponíveis até o momento.

	Bolsas oferecidas pela UFBA a estudantes de graduação

2001 a 2003

	Tipos de Bolsas
	Ano

	
	2001
	2002
	2003

	PET – SESu/MEC
	50
	50
	50

	Extensão - CADCT
	27
	-
	-

	Extensão - UFBA
	45
	-
	-

	Extensão - FAPESB
	-
	95
	43

	Iniciação Científica – PIBIC/CNPq
	328
	279
	310

	Iniciação Científica - CADCT
	100
	-
	-

	Iniciação Científica – PIBIC/FAPESB
	-
	100
	100

	Iniciação Científica – PIBIC/UFBA
	5
	10
	10

	TOTAL
	555
	534
	513

	Fonte: PROGRAD e PRPPG

Como já foi assinalado, embora os números apresentados, certamente, não representem o total de estudantes de graduação contemplados com algum tipo de bolsa, esses números mostram que as bolsas oferecidas pela UFBA a estudantes de graduação vêm diminuindo. Esta redução pode ser, em parte, atribuída à insuficiência de recursos próprios para atender a múltiplas demandas, diante das restrições orçamentárias dos últimos anos. Assim sendo, a disponibilidade de bolsas depende também de políticas de financiamento adotadas por agências externas à UFBA.

É importante salientar que, mesmo as bolsas administradas por outras pró-reitorias, todas têm uma repercussão positiva no ensino de graduação, posto que fortalece os vínculos do estudante com a vida acadêmica na UFBA, sem que seja necessária a busca de oportunidades de experiência e de remuneração em outras instituições, nem sempre afinadas com uma política de estágios voltada para a formação acadêmico-profissional. Faz-se necessário que a instituição promova uma ampla discussão com vistas à definição de uma política de estágio, as experiências externas não venham a se constituir simplesmente no emprego de mão-de-obra de baixo custo para empresas contratantes, sem qualquer preocupação com o processo de formação do estudante.

Melhoria de infra-estrutura

Este é um dos aspectos que vem trazendo preocupações na UFBA. Com as restrições orçamentárias impostas pelo Governo Federal, são escassos os recursos disponíveis para investimentos e pouco se tem conseguido fazer para assegurar condições básicas para o desenvolvimento do ensino. O problema é geral e bem conhecido, mas a graduação, por não dispor de recursos próprios, tem sido, certamente, a área mais penalizada.

A administração das Instalações Especiais de Ensino (PAF I, PAF II e PAC), com grande esforço, além de atender às necessidades dos distintos cursos e setores da UFBA, vem captando recursos externos, através da cobrança de taxas pelo uso das instalações. Esses recursos são aplicados na melhoria da sua infra-estrutura física, o que incluiu aquisição de equipamentos e mobiliário, bem como a pintura interna e externa dos prédios.

Uma conquista importante em 2003, em relação a infra-estrutura, foi a doação à UFBA, pela Secretaria de Educação do Estado da Bahia, de um conjunto de equipamentos necessários para uma sala de teleconferência. Esses equipamentos já estão disponíveis, só dependendo da adequação de salas do PAF I, para que sejam instalados e possam ser usados, particularmente em projetos de Educação a Distância. Com a inclusão da UFBA no Programa de Formação de Professores, nas modalidades presencial ou a distância, a sala de teleconferência é, sem dúvida, imprescindível. Logo, um avanço a ser considerado quanto a infra-estrutura para o ensino de graduação.

A reforma e ampliação do espaço físico do SSOA, assim como a aquisição de equipamentos mais modernos, ao longo dos últimos anos, vêm contribuindo para dar, cada vez mais, agilidade e confiabilidade ao processo de organização e execução do Vestibular e demais processos seletivos. A expansão de atividades do SSOA, iniciada em 2003, depende dessa melhoria de infra-estrutura, além de uma ampliação do número de pessoas qualificadas, sobretudo nas áreas de informação e comunicação e de sistemas computacionais.

AVALIAÇÃO DO TRABALHO EM 2003 E PERSPECTIVAS

Algumas das ações desenvolvidas pela PROGRAD têm, pela sua natureza, maior impacto social. Mais diretamente, as que ampliam as possibilidades de acesso à graduação e as voltadas para a definição de políticas de inclusão. Foram criadas, em 2003, 1.289 novas vagas, número bem superior ao crescimento ocorrido nos dez anos anteriores (1993 a 2002), de apenas 501 vagas. Ainda que parte das vagas oferecidas em 2003 seja variável, ano a ano, em função da extensão numérica da ociosidade identificada nos diversos cursos (vagas residuais) ou ainda que possam ser temporárias, em função de renovação ou ampliação de convênios com Estado e (ou) municípios (cursos de formação de professores), todas as 1.289 se traduziram em possibilidades efetivas de ingresso na graduação da UFBA. Esse número foi possível graças a iniciativas, inéditas na UFBA, que possibilitaram uma ampliação do acesso, mesmo com restrições orçamentárias e com a redução progressiva do total de docentes e funcionários do quadro permanente. Se essas condições mudarem e as possibilidades de novos investimentos forem ampliadas, os resultados, certamente, podem ser bem melhores. A previsão para 2004 é de um crescimento ainda maior.

Das novas políticas de inclusão propostas, a isenção de taxa de inscrição no Concurso Vestibular é uma iniciativa que já se encontra consolidada, sendo oferecidas, em 2003, para o Vestibular de 2004, 7.000 isenções, para estudantes oriundos de escolas públicas, uma importante medida de alcance social.

Outras ações, tão relevantes quanto as referidas, voltadas para a garantia de um bom funcionamento da graduação e para a melhoria da qualidade dos cursos, não trazem resultados rápidos ou visibilidade imediata. Contudo, a PROGRAD tem investido nessas ações, entendendo que assegurar uma boa gestão do ensino de graduação tem também um forte impacto social.

Algumas ações em curso vêm apresentando resultados mais lentamente do que o esperado (reformulação curricular) ou não conseguiram produzir avanços (avaliação institucional). Deve-se considerar que essas ações envolvem uma complexidade de relações no interior das unidades de ensino, por vezes imprevisíveis, e outras dependem de recursos orçamentários, para investimentos na melhoria de instalações físicas, na aquisição e manutenção de equipamentos, na garantia de material de consumo necessário à manutenção e diversificação das atividades de ensino. Outro fator que está trazendo dificuldades diversas à graduação é a redução do número de professores e de funcionários do quadro permanente.

A avaliação feita pela Pró-Reitoria de Graduação mostra que, se algumas metas não foram plenamente alcançadas, a grande maioria delas o foram e até, em alguns casos, superando os quantitativos projetados.

Espera-se, nos próximos anos, dar continuidade, consolidar e aperfeiçoar as ações em desenvolvimento e implementar novos projetos, já definidos no Plano de Trabalho 2002-2006. Ampliar as vagas de acesso à graduação, implementar medidas voltadas para a inclusão de segmentos socialmente marginalizados, concluir os processos de reformulação curricular e apoiar sua implementação, oferecer um maior número de cursos noturnos e concentrar as aulas da graduação em um único turno situam-se entre os objetivos assumidos como prioridades. Espera-se dispor de condições orçamentárias mais favoráveis, nos próximos anos, para que a UFBA possa exercer, de maneira plena, seu importante papel no Estado da Bahia.

GESTÃO ACADÊMICA

Compete à Superintendência Acadêmica a gestão dos registros acadêmicos tanto os relativos ao ensino de graduação quanto aos do ensino de pós-graduação. A seguir são relacionados os principais eventos relativos à área.

Gestão de Sistemas Informatizados

Em 2003, a Superintendência Acadêmica – SUPAC - deu continuidade ao processo de implantação, alimentação e otimização do Sistema de Informações Acadêmicas, o que envolveu as diferentes ações, especificadas a seguir.

· Articulação com o Centro de Processamento de Dados e a Secretaria Geral dos Cursos para avaliação e ajustes necessários ao aprimoramento do Sistema.

· Articulação com o CPD e a PROPLAD, no sentido de viabilizar a elaboração, para consulta direta pelo Setor de Estatística, dos dados referentes à parte acadêmica, para o preenchimento de formulários do Censo do Ensino Superior e outros.

· Concepção e estudo da viabilidade de implantação das Normas complementares da Pós-graduação no SIAC, com vistas a regularizar, sobretudo, o cancelamento de matrícula.

· Continuação das atividades de elaboração e correção de relatórios de coletas de dados para coordenadores de cursos e setores da SUPAC/SGC, relativos a: planejamento acadêmico, avaliação curricular, acompanhamento dos registros dos cursos de especialização, alocação de docentes nas disciplinas, carga horária docente, dentre outros. Este ano, mais uma vez, atendeu-se ainda aos dados necessários para a computação da Gratificação de Estimula a Docência – GED e aos dados para preenchimento da planilha de alocação de vagas de docentes do quadro permanente.

· Aprimoramento do Módulo Estudantil no SIAC, disponibilizando funções de registros para cadastro de alunos junto ao SETPS. Este módulo tem permitido a Superintendência Estudantil acompanhar diretamente a vida acadêmica dos alunos assistidos pela mesma independente da intervenção da SUPAC e/ou SGC.

· Treinamento, realizado pelo Centro de Processamento de Dados, dos Chefes de Departamentos, Coordenadores de Colegiados de Cursos e servidores técnico-administrativos vinculados a esses órgãos, com vistas às modificações do SIAC no processo de Planejamento Acadêmico 2003.1, sobretudo em relação ao registro de carga horária docente e novas formas de cadastro. Exemplos: docente visitante, docente leitor, bolsista PROCES, bolsista PRODOC, estágio docente da Pós-graduação.

· Elaboração e correção de vários relatórios de coletas de dados para coordenadores de cursos e setores da SUPAC/SGC, relativos a planejamento acadêmico, avaliação curricular, conferência de notas digitadas, alocação de docentes nas disciplinas, carga horária docentes, dentre outros.

· Manutenção da campanha de cadastramento dos dados dos alunos ativos, sobretudo em relação aos itens CPF e e-mail, necessários ao novo projeto de utilização do SIAC via WEB.

· Geração de arquivos de alunos regularmente matriculados no semestre para efeito de cadastro de meia passagem em ônibus, junto ao SETPS.

· Reuniões com Chefes de Departamentos e Coordenadores de Colegiados de Cursos para discutir a utilização do SIAC, as etapas do Planejamento Acadêmico, da Matrícula e de Inscrição em Disciplinas para os semestres letivos 2003.1 e 2003.2. Também foi destacada a importância de atendimento aos prazos do calendário acadêmico.

· Acompanhamento da implantação do Processo de Planejamento Acadêmico através do SIAC nos Colegiados de Cursos e nos Departamentos, com assessoria da SUPAC e do CPD.

Informações e Registros Acadêmicos

· Atualização das tabelas com dados de alocação e ocupação de vagas de docentes, número de professores do quadro suplementar com as justificativas descriminadas;

· Adequação do quadro suplementar de docentes para atender as novas medidas do MEC;

· Participação da Comissão do PROCES (Programa de Capacitação para o Ensino Superior) – elaboração de edital, processo seletivo, reuniões periódicas, oficinas, entrevistas com os bolsistas, elaboração de projeto para captação de recursos, entre outras atividades.

· Presença nas reuniões da Câmara de Ensino de Graduação e da Câmara de Ensino de Pós-graduação e Pesquisa.

· Participação das reuniões do CSVU – Conselho Social de Vida Universitária – incluindo análise de processos e emissão de pareceres;

· Ação constante junto aos órgãos da administração na captação de recursos para o funcionamento da SUPAC, SGC e IEE

· Análise de processos de afastamentos de docentes da UFBA para qualificação e outros.

· Manutenção da atualização dos dados cadastrais dos alunos ativos da graduação

· Apoio à Secretaria de Educação do Estado da Bahia, no que se refere à participação de estudantes da UFBA no Programa Faz Universitário: divulgação do processo seletivo, recebimento de documentação e informações sobre o desempenho acadêmico dos bolsistas.

· Realização de ajustes de matrícula na SUPAC, em período após inscrição semestral em disciplinas, com autorização dos coordenadores de graduação e de pós-graduação, com o objetivo de melhor aproveitamento das vagas disponíveis.

· Ações para implantação do SAE – Serviço de Atendimento ao Estudante, em sua totalidade. Embora tenhamos recebido as instalações físicas da gestão anterior, o SAE não foi equipado com computadores, ar condicionada, emissor de senhas, visor etc.

· Manutenção da rotina de implantação no SIAC, juntamente com a SUPAC, do cadastramento de todos os cursos de pós-graduação latu senso já oferecidos, em funcionamento e novos.

· Continuação dos procedimentos para viabilizar a avaliação curricular dos alunos concluintes pelo SIAC, com aprimoramento do sistema.

· Continuidade ao desenvolvimento de módulo no SIAC para emissão de diplomas e de novas categorias de certificados;

· Acompanhamento da digitação de notas no Sistema de Digitação de Notas, juntamente com o Centro de Processamento de Dados e a Secretaria Geral dos Cursos, no SIAC, em todos os departamentos, atividade implantada em 2000, com a interrupção de digitação de notas por funcionários da SGC, ficando restrita aos departamentos.

Planejamento Acadêmico

O planejamento acadêmico foi realizado de acordo com o calendário letivo, elaborado pela SUPAC e aprovado pelo CONSEPE. Foram realizadas as etapas de solicitação de vagas pelos colegiados, atendimento pelos departamentos, negociação entre colegiados e departamentos quanto a alternativas de atendimento. Algumas ações desenvolvidas pela PROGRAD / SUPAC estão destacadas a seguir.

· Continuidade nas articulações entre coordenadores de colegiado e Chefes de Departamento, no sentido de solucionar questões comuns de demanda e oferta semestral de vagas e horários em componentes curriculares diversos.

· Acompanhamento das necessidades dos Departamentos no atendimento aos cursos no que se refere a docentes (quadro suplementar), bem como adequação das normas exigidas pelo MEC.

· Analise técnica do planejamento acadêmico elaborado por alguns departamentos da UFBA que tenham apresentado dificuldades de operacionalização do sistema ou distribuição correta de carga horária entre os docentes do quadro permanente.

· Elaboração de diversas propostas de Calendário Acadêmico para atender às aulas adequando as conseqüências de atraso gerado pela paralisação dos docentes que ocorreu em 2003.

· Análise técnica sobre a distribuição dos encargos didáticos entre os docentes do Quadro Permanente e do Quadro Suplementar, realizada pelos Departamentos.

· Análise de solicitações dos departamentos quanto à contratação de professores substitutos.

· Alocação de docentes do quadro suplementar nas vacâncias existentes (aposentadoria, falecimento e exoneração), licenças de concessão obrigatórias, afastamento para capacitação de cada Departamento e/ou Unidade de Ensino. Controle feito a partir de planilhas eletrônicas desenvolvidas para fins específicos.

· Discussão dos resultados das análises de locação dos professores do quadro suplementar com os Chefes de Departamentos, individualmente.

· Revisão dos formulários para solicitação de docentes substitutos, incluindo espaços para despacho da SUPAC e mantendo alguns campos já existentes.

· Implantação de novas rotinas para 2003.2, após revisão feita pela CPPD e SUPAC, com base nas novas diretrizes estabelecidas pelo MEC e TCU.

· Manutenção e ampliação da disponibilização dos procedimentos e formulários na Home Page para captura direta pelos Departamentos.

· Discussão dos resultados das análises de locação dos professores do quadro suplementar com os Chefes de Departamentos, individualmente em casos de discordância da SUPAC com as justificativas apresentadas.

· Realização de reunião da SUPAC, CPPD e SPE com os Chefes de Departamentos para informar sobre o processo de contratação de docentes substitutos.

PÓS-GRADUAÇÃO E PESQUISA

ENSINO DE PÓS-GRADUAÇÃO

A pós-graduação da UFBA, nos últimos 5 anos, teve um significativo incremento, especialmente na oferta de cursos de mestrado e doutorado; foram credenciados pela CAPES, no período, 12 novos cursos de mestrado e 8 de doutorado, os quais abrangem todas as áreas do conhecimento e colaboram na formação de recursos humanos para a própria instituição e para outras regiões do país. Assim, a pós-graduação, cuja inserção institucional detém características mais nítidas, cresceu e consolidou-se em muitas áreas, expandindo-se inclusive para ações interinstitucionais, com instituições do próprio Estado da Bahia e mesmo de regiões mais distantes.

Existem implantados e em funcionamento na UFBA 39 mestrados acadêmicos, 03 mestrados profissionalizantes e 17 doutorados, dos quais 67% têm conceitos na avaliação CAPES entre 4 e 5. Estes programas contaram, em 2003, com um total de 598 bolsas, 392 do Programa de Demanda Social da CAPES e 151 bolsas do CNPq (85 de mestrado e 66 de doutorado), o que corresponde a 27,18% dos 2.200 alunos matriculados.

A oferta de cursos de especialização foi predominante nas áreas II e III, principalmente no Instituto de Saúde Coletiva - ISC e Escola de Administração. Os cursos oferecidos nas cinco áreas tiveram, na sua maioria (83%), caráter eventual.

Relação de programas/cursos de pós-graduação recomendados pela CAPES e oferecidos pela UFBA em 2003, por área de conhecimento.

	ÁREA I: EXATAS

	CURSO
	ÁREA(S) DE CONCENTRAÇÃO
	NÍVEL
	CONCEITO CAPES

2000/ 2003

	1. Arquitetura e Urbanismo
	Conservação e Restauro
	M/D
	5

	2.
	Desenho Urbano
	
	

	3. Engenharia Ambiental Urbana
	Engenharia Ambiental Urbana
	M
	3

	4. Engenharia Elétrica
	Processamento de Informação e Energia
	M
	3

	5. Engenharia Química
	Processos e Sistemas Químicos
	M
	3

	6. Física
	Física da Matéria Condensada
	M
	3

	7.
	Física Clássica e Estatística
	
	

	8. Gerenciamento e Tecnologias Ambientais no Processo Produtivo
	Produção Limpa
	MP
	4

	9. Geofísica
	Geofísica Aplicada
	M/D
	4

	10.
	Geofísica Pura e Ambiental
	
	

	11. Geografia

	Análise do Espaço Geográfico
	M
	4

	12. Geologia
	Geologia Costeira e Sedimentar
	M/D
	4

	13.
	Metalogênese e Exploração Mineral
	
	

	14.
	Petrologia Aplicada à Pesquisa Mineral
	
	

	15. Geoquímica e Meio Ambiente
	Geoquímica e Meio Ambiente
	M
	3

	16. Matemática
	Matemática Pura
	M
	3

	17. Mecatrônica
	Sistemas Mecatrônicos
	M
	3

	18. Química
	Química Analítica
	M/D
	5

	
	Química Inorgânica
	
	

	
	Química Orgânica
	
	

	
	Físico-Química
	
	

	ÁREA II: BIOLÓGICAS

	CURSO
	ÁREA(S) DE CONCENTRAÇÃO
	NÍVEL
	CONCEITO CAPES 2000/ 2003

	19. Ciências Agrárias
	Fitotecnia
	M
	3

	20.
	Desenvolvimento Rural
	
	

	21.
	Produção Animal
	
	

	22.
	Uso, Manejo e Conservação dos Recursos Naturais: Água e Solo
	
	

	23. Ecologia e Biomonitoramento
	Ecologia e Biomonitoramento
	M
	3

	24. Enfermagem
	Enfermagem na Atenção à Saúde da Mulher
	M
	3

	25.
	Administração dos Serviços de Enfermagem
	
	

	26.
	O Cuidar em Enfermagem
	
	

	27. Imunologia
	Imunologia
	M/D
	4

	28. Medicina Veterinária Tropical
	Saúde Animal
	M
	3

	29. Medicina e Saúde

Turma Convênio (UFBA/FUNDHACRE)

	Medicina Interna
	M/D

	5

	30.
	Epidemiologia Clínica
	
	

	31.
	Imunologia Clínica
	
	

	32.
	Neurociências
	
	

	33.
	Hepatologia Clínica
	
	

	34. Odontologia
	Clínica Odontológica
	M
	3

	35. Doutorado Integrado (UFBA/UFPB)
	Estomatologia
	Dinter
	4

	
	Laser em Odontologia
	
	

	36. Patologia Humana
	Patologia Humana
	M/D
	5

	37.
	Patologia Experimental
	
	

	38. Saúde Coletiva
	Planificação e Gestão em Saúde
	M/D
	5

	
	Epidemiologia
	
	

	39. Saúde Coletiva
	Ciências Sociais em Saúde
	MP
	

	ÁREA III: HUMANAS

	CURSO
	ÁREA(S) DE CONCENTRAÇÃO
	NÍVEL
	CONCEITO CAPES 2000/ 2003

	40. Administração

Turmas Convênios (UFBA/UESC)
	Poderes Locais e Organizações
	M/D
	5

	41.
	Tecnologia, Qualidade e Competitividade
	
	

	42.
	Gestão Pública e Instituições
	
	

	43. Administração

	Gestão Pública
	MP
	5

	44.
	Gestão Empresarial
	
	

	45.
	Gestão do Desenvolvimento Local e Terceiro Setor
	
	

	46. Ciência da Informação
	Estratégias de Disseminação da Informação
	M
	3

	47. Ciências Sociais
	Sociologia
	M/D
	4

	48.
	Antropologia/Arqueologia
	
	

	49. Comunicação e Cultura Contemporâneas
	Comunicação e Cultura Contemporâneas
	M/D
	5

	50. Cultura e Turismo (UFBA/UESC)
	Cultura e Turismo
	M
	3

	51. Direito
	Direito Econômico
	M
	4

	52.
	Direito Público
	
	

	53. Economia

	Economia do Trabalho e da Empresa
	M
	3

	54.
	Economia do Meio Ambiente
	
	

	55. Educação
	Educação, Sociedade e Praxis Pedagógica
	M/D
	4

	56. Ensino, Filosofia e História das Ciências (UFBA/UEFS)
	História e Filosofia das Ciências
	M
	3

	57.
	Ensino de Ciências
	
	

	58. Filosofia
	Filosofia Contemporânea
	M
	3

	59. História
	História Social
	M/D
	4

	60. Psicologia
	Psicologia do Desenvolvimento
	M
	3

	61.
	Psicologia Social e do Trabalho
	
	

	ÁREA IV: LETRAS

	CURSO
	ÁREA(S) DE CONCENTRAÇÃO
	NÍVEL
	CONCEITO CAPES 2000/ 2003

	62. Letras e Lingüística

	Lingüística Histórica
	M/D
	5

	
	Lingüística Aplicada
	
	

	
	Teorias e Crítica da Literatura e da Cultura
	
	

	ÁREA V: ARTES

	CURSO
	ÁREA(S) DE CONCENTRAÇÃO
	NÍVEL
	CONCEITO CAPES 2000/ 2003

	63. Artes Cênicas

Turmas Convênio (UFPA, UFPE e FUB/UnB)

Artes Cênicas (UFBA/UFPA)
	Artes Cênicas
	M/D

Minter
	5

Aprovado

	64. Artes Visuais
	LINGUAGENS VISUAIS: Tradição e Contemporaneidade
	M
	3

	65. Música

	Composição
	M/D
	4

	
	Execução Musical
	
	

	
	Etnomusicologia
	
	

	
	Educação Musical
	
	

Minter= Mestrado Interinstitucional aprovado pela CAPES

Dinter = Doutorado Interinstitucional promovido com apoio CAPES

MP = Mestrado Profissional

Número de vagas alocadas nos cursos de pós-graduação oferecidos pela UFBA em 2003

	Cursos de Pós-Graduação
	Mestrado
	Doutorado

	
	V
	AL
	AB
	V
	AL
	AB

	1. Arquitetura e Urbanismo
	20
	45
	14
	10
	37
	11

	2. Engenharia Ambiental Urbana
	15
	39
	07
	-
	-
	-

	3. Engenharia Elétrica
	22
	36
	10
	-
	-
	-

	4. Engenharia Química
	20
	45
	08
	-
	-
	-

	5. Física
	15
	29
	12
	-
	-
	-

	Gerenciamento e Tecnologias Ambientais no

Processo Produtivo – MP
	30
	58
	-
	-
	-
	-

	6. Geofísica
	20
	19
	06
	15
	23
	08

	7. Geografia
	15
	39
	04
	-
	-
	-

	8. Geologia
	18
	21
	08
	18
	47
	16

	9. Geoquímica e Meio Ambiente
	18
	44
	14
	-
	-
	-

	10. Matemática
	17
	37
	15
	-
	-
	-

	11. Mecatrônica
	20
	19
	05
	-
	-
	-

	12. Química
	40
	46
	19
	17
	90
	27

	Sub-total
	270
	477
	122
	60
	197
	62

	13. Ciências Agrárias
	30
	59
	25
	-
	-
	-

	14. Ecologia e Biomonitoramento
	25
	43
	07
	-
	-
	-

	15. Enfermagem
	34
	40
	11
	-
	-
	-

	16. Imunologia
	13
	33
	09
	10
	32
	12

	17. Medicina Veterinária Tropical
	12
	18
	08
	-
	-
	-

	18. Medicina e Saúde
	22
	79
	14
	13
	45
	12

	19. Odontologia
	22
	30
	05
	-
	13
	04

	20. Doutorado Integrado em Odontologia
	-
	-
	-
	-
	12
	-

	21. Patologia Humana
	15
	23
	15
	10
	33
	12

	22. Saúde Coletiva
	22
	39
	20
	19
	62
	16

	 Saúde Coletiva - MP
	30
	27
	-
	-
	-
	-

	Sub-total
	225
	391
	114
	52
	197
	56

	23. Administração
	22
	61
	18
	16
	25
	07

	 Administração – MP
	45
	44
	-
	-
	-
	-

	24. Ciência da Informação
	13
	23
	07
	-
	-
	-

	25. Ciências Sociais
	20
	31
	12
	10
	39
	11

	26. Comunicação e Cultura Contemporâneas
	15
	28
	15
	10
	20
	17

	27. Cultura e Turismo (UFBA / UESC)
	16
	34
	-
	-
	-
	-

	28. Direito
	20
	39
	03
	-
	-
	-

	29. Economia
	30
	38
	10
	-
	-
	-

	30. Educação
	29
	66
	19
	32
	97
	06

	31. Ensino, Filosofia e História das Ciências
	17
	47
	06
	-
	-
	-

	32. Filosofia
	12
	27
	06
	-
	-
	-

	33. História
	20
	33
	17
	10
	13
	05

	34. Psicologia
	15
	27
	07
	-
	-
	-

	Sub-total
	274
	498
	119
	78
	194
	46

	35. Letras e Lingüística
	40
	55
	15
	15
	56
	14

	Sub-total
	40
	55
	15
	15
	56
	14

	36. Artes Cênicas
	20
	47
	11
	16
	35
	06

	37. Artes Visuais
	10
	19
	11
	-
	-
	-

	38. Música
	21
	20
	09
	20
	14
	12

	Sub-total
	51
	86
	31
	36
	49
	18

	Total
	860
	1507
	402
	241
	693
	196

Fonte: PRPPG

V=vagas em 2003
 AL= total de alunos matriculados no curso 2º semestre 2003

PROGRAMAS DE FOMENTO À PÓS-GRADUAÇÃO

Entre os Programas de Fomento à Pós-Graduação, o Programa de Demanda Social-DS (CAPES) é um dos que mais contribui para a formação de recursos humanos qualificados na UFBA, com 72% das bolsas concedidas, proporcionando aos programas de pós-graduação stricto sensu (mestrado e doutorado - avaliados pela CAPES) condições adequadas ao desenvolvimento de suas atividades. Em 2003, foram concedidas 598 bolsas, 402 de mestrado e 196 de doutorado, distribuídas pelos cursos das cinco grandes áreas do conhecimento. O CNPq contribuiu com 21% das bolsas, e, mais recentemente, a FAPESB com 7%. Algumas áreas têm sido mais beneficiadas, em função dos indicadores de avaliação utilizado pelas fontes financiadoras, como tempo médio de titulação, produtividade.

Número de bolsas de pós-graduação concedidas pelas agências de fomento à UFBA em 2003

	Bolsas
	Mestrado
	Doutorado
	Total

	CAPES (DEMANDA SOCIAL –DS)
	276
	116
	392

	CAPES (PROCES)
	13
	03
	16

	CNPQ
	85
	66
	151

	FAPESB (DS)
	18
	11
	29

	FAPESB (PROCES)
	10
	0
	10

	TOTAL
	402
	196
	598

Fonte: PRPPG
Número de bolsas de pós-graduação por curso, concedidas pelas agências de fomento à UFBA em 2003

	Cursos De Pós-Graduação
	CAPES

(DS)
	CAPES (PROCES)
	CNPq
	FAPESB (DS)
	FAPESB

PROCES
	Total

	
	M
	D
	M
	D
	M
	
	M
	D
	M
	D
	M
	D

	1. Arquitetura e Urbanismo
	07
	07
	-
	02
	05
	02
	01
	-
	01
	-
	14
	11

	2. Engenharia Ambiental Urbana
	06
	-
	-
	-
	-
	-
	01
	-
	-
	-
	07
	-

	3. Engenharia Elétrica
	07
	-
	01
	-
	02
	-
	-
	-
	-
	-
	10
	-

	4. Engenharia Química
	08
	-
	-
	-
	-
	-
	-
	-
	-
	-
	08
	-

	5. Física
	09
	-
	-
	-
	02
	-
	01
	-
	-
	-
	12
	-

	6. Geofísica
	04
	07
	-
	-
	02
	01
	-
	-
	-
	-
	06
	08

	7. Geografia
	02
	-
	01
	-
	01
	-
	-
	-
	-
	-
	04
	-

	8. Geologia
	05
	06
	-
	-
	03
	09
	-
	01
	-
	-
	08
	16

	9. Geoquímica e Meio Ambiente
	12
	-
	-
	-
	01
	-
	-
	-
	01
	-
	14
	-

	10. Matemática
	13
	-
	01
	-
	-
	-
	01
	-
	-
	-
	15
	-

	11. Mecatrônica
	04
	-
	-
	-
	-
	-
	-
	-
	01
	-
	05
	-

	12. Química
	09
	12
	-
	-
	08
	14
	01
	01
	01
	-
	19
	27

	Sub-total
	86
	32
	03
	02
	24
	26
	5
	02
	04
	-
	118
	62

	13. Ciências Agrárias
	23
	-
	-
	-
	-
	-
	01
	-
	01
	-
	25
	-

	14. Ecologia e Biomonitoramento
	05
	-
	01
	-
	-
	-
	01
	-
	-
	-
	07
	-

	15. Enfermagem
	11
	-
	-
	-
	-
	-
	-
	-
	-
	-
	11
	-

	16. Imunologia
	06
	06
	-
	-
	02
	04
	01
	02
	-
	-
	09
	12

	17. Medicina Veterinária Tropical
	07
	-
	-
	-
	-
	-
	-
	-
	01
	-
	08
	-

	18. Medicina e Saúde
	06
	07
	-
	01
	07
	04
	01
	-
	-
	-
	14
	12

	19. Odontologia
	05
	04
	-
	-
	-
	-
	-
	-
	-
	-
	05
	04

	20. Doutorado Integrado em Odontologia
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	21. Patologia Humana
	08
	04
	-
	-
	07
	08
	-
	-
	-
	-
	15
	12

	22. Saúde Coletiva
	13
	04
	-
	-
	07
	11
	-
	01
	-
	-
	20
	16

	Sub-total
	84
	25
	01
	01
	23
	27
	04
	03
	02
	-
	112
	57

	23. Administração
	07
	04
	01
	-
	10
	03
	-
	-
	-
	-
	18
	07

	24. Ciência da Informação
	06*
	-
	01
	-
	-
	-
	-
	-
	-
	-
	07
	-

	25. Ciências Sociais
	05
	07
	01
	-
	05
	02
	01
	02
	-
	-
	12
	11

	Comunicação e Cultura Contemporâneas
	08
	13
	-
	-
	06
	04
	-
	-
	01
	-
	15
	17

	26. Cultura e Turismo (UFBA / UESC)
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	27. Direito
	01
	-
	01
	-
	-
	-
	01
	-
	-
	-
	03
	-

	28. Economia (UFBA / UESC)
	10
	-
	-
	-
	-
	-
	-
	-
	-
	-
	10
	-

	29. Educação
	17
	06
	-
	-
	01
	-
	-
	-
	01
	-
	19
	06

	30. Ensino, Filosofia e História das Ciências
	05
	-
	-
	-
	01
	-
	-
	-
	-
	-
	06
	-

	31. Filosofia
	05
	-
	01
	-
	-
	-
	-
	-
	-
	-
	06
	-

	32. História
	11
	05
	01
	-
	05
	-
	-
	-
	-
	-
	17
	05

	33. Psicologia
	06*
	-
	01
	-
	-
	-
	-
	-
	-
	-
	07
	-

	Sub-total
	81
	35
	7
	0
	28
	9
	2
	2
	02
	-
	119
	46

	34. Letras e Lingüística
	07
	10
	-
	-
	05
	02
	02
	02
	01
	-
	15
	14

	Sub-total
	07
	10
	-
	-
	05
	02
	02
	02
	01
	-
	15
	14

	35. Artes Cênicas
	08
	06
	-
	-
	03
	-
	-
	-
	-
	-
	11
	06

	36. Artes Visuais
	07
	-
	01
	-
	-
	-
	02
	-
	01
	-
	11
	-

	37. Música
	03
	08
	01
	-
	02
	02
	03
	02
	-
	-
	09
	12

	Sub-total
	18
	14
	2
	0
	5
	2
	5
	2
	01
	-
	30
	18

	Total
	276
	116
	13
	3
	85
	66
	18
	11
	10
	-
	402
	196

DS – Modalidade Demanda Social

FAPESB (vigência 04/2003 a 03/2004)

* uma bolsa cota PRPPG

Com a finalidade de debater temas pertinentes à pós-graduação stricto sensu foram realizados, em 2003, os seguintes eventos:

· Seminário “Ações Interdisciplinares em Pesquisa e Pós-graduação”, com a participação do Prof. Claúdio Sampaio (Coordenador da Área Multidisciplinar/CAPES) e contando com as Profa. Terezinha Fróes Burnham (FACED) e Tânia Fisher,(Escola ADM/NEPOL), como debatedoras em 21/07/2004.

· Palestra: Novas Perspectivas para a Pós-graduação : dia 22 de julho , com Prof. Carlos Roberto Jamil Cury Presidente da CAPES.

· Seminário sobre o Papel da Universidade na Inovação Tecnológica: com Prof. Odilon Marcuzzo (FINEP) realizado na Escola Politécnica.

PROGRAMA DE CAPACITAÇÃO PARA O ENSINO SUPERIOR (PROCES)

O Programa de Capacitação para o Ensino Superior – PROCES foi implantado em 1998, através da Portaria 040/98, visando incrementar a integração entre o Ensino de Graduação e o de Pós-Graduação na Universidade Federal da Bahia, bem como preparar pessoal para o ensino superior. Com esta finalidade, com o apoio da CAPES, da FAPESB e da própria UFBA, o PROCES vem concedendo bolsas a mestrandos e doutorandos regularmente matriculados nos cursos de Pós-Graduação da UFBA (recomendados pela CAPES) e que não tenham vínculos empregatícios ou outra bolsa.

Diferentemente de outras bolsas concedidas para os estudantes dos cursos stricto sensu, é exigência desse Programa a apresentação de projetos de ensino que tenham impacto na melhoria dos cursos de graduação, contribuindo para a sua atualização e/ou inovação teórica ou metodológica.

A partir do ano 2000, o Programa passou a responsabilizar-se pelo acompanhamento do estágio CAPES (instituído em 1999) e pela gestão das bolsas de Pós-Graduação do Programa de Demanda Social (DS) da CAPES estabelecendo interações da Comissão Supervisora, com os coordenadores de cursos e as comissões de bolsas e as atividades foram diversificadas, incluindo Seminários de formação pedagógica, reuniões periódicas e apresentação dos resultados dos projetos, nos Seminários de Pesquisa e Pós-Graduação da UFBA.

Durante o processo avaliativo do programa, em 2003, a Comissão observou que a opção pelas bolsas PROCES em relação aos demais programas, assim como a busca de vários pós-graduandos pela permanência no Programa, são indicativos da consolidação e do impacto do PROCES junto à comunidade da UFBA, justificando uma reflexão mais ampla sobre a sua abrangência. A comissão recomendou a ampliação do número de bolsas, dada a demanda e a avaliação positiva que os participantes têm feito do Programa.

Número de bolsas PROCES por curso de pós-graduação

 (Mestrado e Doutorado) - 1998 a 2003

	Programas/Cursos
	1998
	1999
	2000
	2001
	2002
	2003

	
	M
	D
	M
	D
	M
	D
	M
	D
	M
	D
	M
	D

	Administração
	-
	-
	-
	-
	01
	-
	-
	-
	-
	-
	-
	-

	Arquitetura
	05
	-
	-
	-
	01
	-
	-
	-
	-
	-
	01
	-

	Artes cênicas
	01
	-
	-
	-
	-
	-
	01
	-
	-
	-
	-
	-

	Artes visuais
	-
	-
	-
	-
	-
	
	01
	-
	-
	-
	01
	-

	Ciências Agrárias
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	01
	-

	Ciências biológicas
	-
	-
	-
	-
	06
	-
	03
	-
	01
	
	-
	-

	Ciências sociais
	-
	-
	03
	01
	02
	
	08
	-
	03
	01
	01
	-

	Comunicação
	01
	01
	02
	-
	03
	-
	-
	-
	-
	-
	-
	-

	Direito
	-
	-
	-
	-
	-
	-
	01
	-
	-
	-
	-
	-

	Economia
	-
	-
	01
	-
	02
	-
	01
	-
	01
	-
	-
	-

	Ecologia e Biomonitoramento
	-
	-
	-
	-
	-
	-
	-
	-
	01
	-
	-
	-

	Educação
	01
	-
	-
	-
	-
	-
	-
	01
	-
	-
	01
	-

	Enfermagem
	01
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	Eng. Química
	-
	-
	01
	-
	-
	-
	-
	-
	
	
	-
	-

	Eng.Ambiental Urbana
	-
	-
	-
	-
	03
	-
	01
	-
	02
	-
	-
	-

	Ensino Filosofia História Ciências
	-
	-
	-
	-
	-
	-
	01
	-
	-
	-
	-
	-

	Física
	-
	-
	-
	-
	-
	-
	01
	-
	-
	-
	-
	-

	Filosofia
	
	
	
	
	
	
	
	
	02
	-
	-
	-

	Geologia
	-
	-
	01
	-
	01
	02
	-
	01
	01
	01
	-
	-

	Geoquímica e Meio Ambiente
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	01
	-

	Geografia
	-
	-
	-
	-
	-
	-
	-
	-
	01
	-
	-
	-

	História
	-
	-
	01
	-
	01
	-
	03
	-
	-
	01
	-
	-

	Imunologia
	-
	-
	-
	-
	-
	-
	02
	-
	-
	-
	-
	-

	Letras
	01
	-
	01
	-
	-
	-
	01
	-
	02
	-
	01
	-

	Matemática
	01
	
	03
	
	02
	
	02
	-
	-
	-
	-
	-

	Mecatrônica
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	01
	-

	Medicina e Saúde
	-
	-
	-
	-
	01
	01
	03
	-
	01
	-
	-
	-

	Medicina veterinária
	-
	-
	-
	-
	-
	-
	02
	-
	02
	-
	01
	-

	Música
	-
	-
	03
	-
	03
	-
	04
	-
	03
	-
	-
	-

	Nutrição
	-
	-
	-
	-
	-
	-
	01
	-
	-
	-
	-
	-

	Odontologia
	-
	-
	02
	-
	03
	-
	01
	-
	01
	01
	-
	-

	Patologia Humana
	-
	-
	01
	-
	-
	-
	-
	-
	-
	-
	-
	-

	Química
	-
	-
	01
	-
	01
	-
	02
	02
	-
	-
	01
	-

	Saúde coletiva
	-
	-
	02
	-
	-
	-
	-
	-
	-
	-
	-
	-

	Total
	11
	01
	22
	01
	30
	03
	39
	04
	21
	04
	10
	0

Fonte: PRPPG
M=Mestrado
D=Doutorado

QUALIFICAÇÃO DOCENTE
No decorrer do ano de 2003, a Universidade Federal da Bahia deu continuidade ao Plano Emergencial de Qualificação de Docente – PEQD, o qual foi substituído em novembro de 2003 pelo PROQUAD/Programa de Qualificação Docente pois uma elevada e permanente qualificação do corpo docente nas universidades, constitui requisito básico para o bom desempenho das atividades acadêmicas.
Visando ainda fomentar a qualificação dos seus docentes, a UFBA tem participado do Programa de Qualificação Institucional/PQI implementado pela CAPES, tendo tido projetos aprovados como informa-se a seguir:

PQIs APROVADOS EM 2002/2003 – Em Andamento

	Unidades
	Projetos
	Nº de Docentes a Serem Capacitados

	Escola Enfermagem
	Capacitação para docência e pesquisa em Enfermagem.
	4

	Escola de Nutrição
	Qualificação do Professor para docência, pesquisa e extensão em nutrição.
	6

	Instituto de Biologia
	Capacitação docente e Fluxo Cooperativo para o Programa de Pós-Graduação do Instituto de Biologia da UFBA
	4

	Escola de Dança
	Programa Conjunto de estudos do corpo e cultura para capacitação de docentes da Escola de Dança da UFBA
	5

Fonte:PRPPG

PROGRAMA INSTITUCIONAL DE CAPACITAÇÃO DOCENTE E TÉCNICA – PICDT

O Programa Institucional de Capacitação Docente e Técnica – PICDT, fomenta a qualificação do corpo docente/técnico de instituições de ensino superior públicas, concedendo bolsas para a realização de cursos de Mestrado, Doutorado, Pós-Doutorado e Doutorado Sanduíche junto a programas de pós-graduação avaliados pela CAPES. O programa é gerenciado pelas instituições de origem dos docentes e técnicos, através de uma Comissão de Capacitação Docente que conduz o processo de seleção e acompanha os bolsistas.

O PICDT foi implementado na UFBA em 1974, há vinte e quatro anos, tem atualmente 107 docentes vinculados ao programa, 101 estão em realização de cursos de doutorado e 06 recebem bolsa para realização de mestrado.

INICIAÇÃO CIENTÍFICA

A Iniciação Científica na UFBA ocorre ligada aos grupos de pesquisa e a pesquisadores individuais, com o objetivo de despertar a vocação científica e incentivar talentos potenciais entre estudantes de graduação. Os estudantes vinculados ao Programa Institucional de Bolsas de Iniciação Científica – PIBIC, participam de projetos de pesquisa, orientados por pesquisadores qualificados e/ou grupos de pesquisa experientes, possibilitando-lhes a aprendizagem de técnicas e métodos, o desenvolvimento do pensar e do criar cientificamente, aprimorando o seu espírito crítico.

No âmbito do PIBIC, a PRPPG não somente coordenou a concessão e acompanhamento das bolsas mas, ainda apoiou a participação de alunos em eventos no país.

Bolsas de IC concedidas à UFBA, em 2003

	Agências de Fomento
	Nº Bolsas Ic *

	CNPQ*
	310

	FAPESB
	100

	UFBA
	10

	Total
	420

*Programa Institucional

Os Seminários Estudantis de Pesquisa fazem parte das atividades do Programa, ocorrem anualmente e configuram-se como uma oportunidade ímpar para a aprendizagem do processo de divulgação dos resultados de pesquisa científica, através da escrita de resumos de trabalhos científicos, preparação de painéis e apresentação oral, além do aprimoramento do espírito crítico mediante a discussão dos trabalhos e participação nas conferências.

O IV SEMINÁRIO DE PESQUISA E PÓS-GRADUAÇÃO (IV SEMPPG) e o XXII SEMINÁRIO ESTUDANTIL DE PESQUISA (XXII SEMEP) ocorreram de maneira integrada no período de 19 a 22/11/2003, envolvendo toda a comunidade acadêmica da UFBA em atividades de debate e exposição de temas e de materiais de pesquisa nas diversas áreas do conhecimento. O evento promoveu a integração de professores e estudantes de iniciação científica, além da divulgação das pesquisas científicas, culturais e artísticas desenvolvidas na UFBA.

Reuniram-se docentes, estudantes de iniciação científica e estudantes de pós-graduação, que expuseram seus trabalhos e divulgaram seus respectivos resultados de projetos de pesquisa desenvolvidos no âmbito da Universidade. Procurou-se demonstrar as duas grandes vertentes da pesquisa científica na Universidade: a formação do professor/pesquisador (Programa Institucional de Bolsas de Iniciação à Pesquisa-PIBIC, Cursos de Pós-Graduação, Programa de Capacitação para o Ensino Superior-PROCES) e a atuação do professor/pesquisador na área específica do conhecimento (Grupos de Pesquisa).

Foram proferidas duas conferências e ministrados 4 mini-cursos contemplando temas de interesse geral da pesquisa, além das apresentações dos trabalhos de iniciação científica em painéis e em apresentações orais nas sessões temáticas, com a participação especial de palestrantes convidados - pesquisadores e pós-graduandos. Os melhores trabalhos de iniciação científica foram selecionados pelos Comitês Interno e Externo do PIBIC e premiados na sessão de encerramento.

Foram inscritos 747 resumos (584 bolsistas) de alunos de graduação e 137 resumos de alunos de pós-graduação. Foram apresentados 193 trabalhos orais, de 155 estudantes de iniciação científica e de 38 pós-graduandos, além de palestras de 38 pesquisadores, em 40 sessões temáticas.

Embora houvesse uma expectativa de enfraquecimento, devido ao recesso intempestivo do ano letivo, provocado pelos períodos anteriores de greve, esse foi um dos eventos mais participativos para a comunidade acadêmica da UFBA. Além do crescimento do número de trabalhos inscritos (87 trabalhos e 67 estudantes a mais do que em 2002), houve um grande número de inscrições de ouvintes e a freqüência tanto da Abertura, quanto no Encerramento, superaram todas as expectativas.

PESQUISA

A pesquisa na UFBA, como em todas as IFES, é movida pela ação de seus docentes/pesquisadores que obtêm recursos para desenvolver os seus projetos através da sua submissão junto aos órgãos de fomento nacionais (FINEP, CNPq, FAPESB etc) e/ou internacionais. O incentivo e o apoio aos grupos já consolidados e aos emergentes, tornaram-se prioritários para as principais fontes financiadoras de pesquisa no país. Uma das formas de apoio aos projetos é assegurar a participação de novos pesquisadores nos grupos de pesquisa, os quais contribuem de forma decisiva ao andamento, ampliação e consolidação dos projetos.

Anualmente o CNPq aceita submissão de solicitação de pesquisadores que almejem ser avaliados e classificados quanto a sua produtividade em pesquisa e vários docentes pesquisadores da UFBA têm conseguido aprovação aos seus pleitos. O número de bolsistas de produtividade (BPQ) tem crescido nos últimos 3 anos; em 2003, 126 docentes/pesquisadores receberam bolsas de produtividade em pesquisa sendo que 18 deles ocuparam o nível mais alto na hierarquia, o nível IA

[image: image4.emf]0

5

10

15

20

25

30

 1A 1B 1C 2A 2B 2C

Tipo de Bolsa PQ [Total de 128]

Número

14,8%

10,2%

15,6% 13,3%

23,4%

22,6%

Distribuição entre os pesquisadores PQ na UFBA dos tipos de bolsa e os percentuais correspondentes.

[image: image7.wmf]

0

2

4

6

8

10

12

14

16

1A

1B

1C

2A

2B

2C

Tipo de Bolsa PQ

I

II

III

IV

V

Distribuição dos pesquisadores com bolsas do PQ do CNPq na UFBA por grande área do conhecimento.

Relação dos sub-projetos do CT-INFRA 01 em execução até dezembro de 2003.

	Nome
	Valor
	%

	Telecomunicações - ICS
	73.426,00
	1,87

	Laboratório Documentos e Reopect - ICI
	95.663,00
	2,43

	Teleconferências - Politécnica
	60.492,00
	1,54

	Processamento da Informação - CPD
	1.718.971,00
	43,68

	Laboratório Geoprocessamento - Agronomia
	146.393,00
	3,72

	Rede Ótica Cruz das Almas – Agronomia
	44.000,00
	1,12

	Rede Ótica Oliveira dos Campinhos – Agronomia
	48.000,00
	1,22

	Manutenção de Equipamentos – PROPLAD
	200.000,00
	5,08

	Memorial de Medicina - Medicina
	235.749,00
	5,99

	Gestão Social - Administração
	194.784,00
	4,95

	Memória da Música - Musica
	125.932,15
	3,20

	Multiteca e Hemoteca - Comunicação
	131.441,00
	3,34

	Acervo de Artes Visuais - Belas Artes
	103.020,00
	2,62

	Acervo de Artes Cênicas – Teatro
	86.079,00
	2,19

	Núcleo de Microfilmagem – FFCH
	329.801,85
	8,38

	Coleções Científicas Biologia
	181.450,00
	4,61

	Laboratório LIGA
	5.400,00
	0,14

	Laboratório Sócio-Demográfico – FFCH
	82.804,00
	2,10

	Laboratório de Informática – Agronomia
	1.200,00
	0,03

	Acervo de Artes Cênicas – Dança
	61.679,00
	1,57

	Laboratório LEAOR – Geociências
	9.007,00
	0,23

	T O T A L
	3.935.292,00
	100

Relação dos projetos e seus respectivos recursos apoiados através do edital Manutenção de Equipamento para a Pesquisa na UFBA.

Em R$1,00

	Projeto
	Valor

	Refrigeração do CPD
	50.000,00

	Aparelho de Laser de CO2
	25.000,00

	Laboratório de Informática
	10.281,00

	Laboratório do HPLC
	5.000,00

	Laboratório Espectrômetro de Massa
	32.724,60

	Laboratório Sistema Laser
	7.093,02

	Equipamentos Digitais
	20.789,00

	Laboratório do CG 3400 CX
	26.381,00

	Laboratório de Cromatografia
	29.333,60

	T O T A L
	206.602,22

Dados sobre os sub-projetos do CT-INFRA 3 Em,R$1,00
	Sub-Projeto
	Valor

	Biblioteca Setorial de Saúde
	652.500,00

	Biodiversidade
	366.960,00

	Labimagem - Escola de Dança
	113.600,00

	Labimagem - Escola de Teatro
	66.700,00

	Labimagem - Faculdade de Comunicação
	90.460,00

	Labimagem - Faculdade de Educação
	13.460,00

	Labimagem - Instituto de Letras
	54.560,00

	Núcleo de Acervos do Português Escrito e Falado - Instituto de Letras
	41.760,00

	TOTAL
	1.400.000,00

Projetos de pesquisas com recursos oriundos da FINEP de anos anteriores com os recursos que foram disponibilizados no ano de 2003.

Em, R$1,00
	Edital
	Recursos

	CT-INFRA 01/1999
	1.458.769,54

	CT-INFRA 03/2001
	1.400.000,00

	CT-PETRO
	395.514,80

	FUNDO VERDE AMARELO
	1.031.923,32

	TOTAL
	4.286.207,66

Dados sobre bolsas fornecidas pelo CNPq à UFBA no ano de 2003 obtidos junto a este Conselho, em janeiro de 2004, no site http://lattes.conpq.br/dmfomento/. O Número(X) apresentado contabiliza a quantidade de bolsas com mensalidades efetivamente pagas no ano de 2003.

	Bolsas
	Número(X)
	Recursos

	Aperfeiçoamento Atividade de Pesquisa
	2
	8.694,00

	Apóio Técnico à Pesquisa
	37
	174.367,00

	Desenvolvimento Científico Regional
	11
	323.131,00

	Desenvolvimento Tecnológico Industrial
	33
	469.028,00

	Doutorado no País
	64
	999.576,00

	Doutorado no Exterior
	5
	406.923,00

	Doutorado Sanduíche no Exterior
	1
	12.743,00

	Especialista Visitante
	1
	4.120,00

	Fixação de Recursos Humanos
	1
	48.700,00

	Iniciação Científica
	94
	271.940,00

	Iniciação Científica PIBIC
	292
	843.594,00

	Iniciação Tecnológica Industrial
	50
	141.283,00

	Mestrado no País
	78
	677.426,00

	Pesquisa de Campo
	1
	11.802,00

	Pesquisador Visitante
	2
	59.531,00

	Pós-Doutorado no País
	1
	6.656,00

	Pós-Doutorado no Exterior
	2
	119.398,00

	Produtividade em Pesquisa
	120
	1.825.210,00

	Recém-Doutor
	6
	130.514,00

	TOTAL
	801
	6.534.636,00

Relação dos editais lançados pelo CNPq nos quais pesquisadores da UFBA tiveram projetos aprovados. Dados obtidos na home-page do CNPq www.cnpq.br/resultadosjugamento/editais2003.htm, em dezembro de 2003. Nos editais com asteriscos os valores dos projetos não foram disponibilizados pelo CNPq.

	Edital
	No Projetos
	Valor (R$)

	Universal 01-2002
	32
	1.082.936,11

	PROSUL 06
	1
	90.000,00

	MCT/CNPq CT-INFRA 01/2003
	1
	29.522,06

	MCT/CNPq CT-INFRA 02/2003
	1
	49.900,00

	PROSET/CT-PETRO/CNPq 01/2002*
	2
	

	CBAB-MCT/CNPq
	2
	50.000,00

	CT-ENERG/CNPq/PROSET
	3
	331.621,82

	CT-FAV/CNPq 01/2003*
	2
	

	CT-ENERG/CNPq 01/2003
	3
	508.663,07

	CT-PETRO/CNPq 01/2003*
	7
	

	MCT/CNPq/CT-HIDRO 03/2003 (chamada 1)*
	1
	

	MCT/CNPq/CT-HIDRO 02/2003 (categoria A)*
	1
	

	MCT/CNPq/CT-HIDRO 02/2003 (categoria B)*
	1
	

	PEC/PG – 2003*
	3
	

	MCT/SECIS/CNPq - 07/2003
	3
	80.000,00

	TOTAL
	63
	2.222.643,06

Sumário da obtenção de recursos pela UFBA junto à Fundação de Apoio á Pesquisa do Estado da Bahia. Fonte: Fapesb divulgação de resultados ao longo do ano de 2003 (www.fapesb.ba.gov.br).

	Edital
	No Projetos
	Valor (R$)

	Fluxo Contínuo 2003.1
	26
	1.082.936,11

	Infra-Estrutura
	13
	1.053.535,50

	PRONEX (Fapesb-CNPq)
	07
	1.799.913,00

	PPP (Fapesb-CNPq)
	12
	495.263,67

	PROEP
	01
	35.175,00

	Saúde 01/2003
	09
	236.095,00

	Saúde 02/2003
	01
	12.530,00

	Total de projetos
	69
	4.715.448,28

	Bolsas
	
	

	 - Iniciação Científica [quota]
	100
	289.200,00

	 - Iniciação Científica [balcão]
	15
	43.380,00

	 - Mestrado
	19
	165.630,00

	 - Doutorado
	15
	193.140,00

	Total de bolsas
	
	691.350,00

	TOTAL
	
	5.406.798,28

GRUPOS DE PESQUISA

Embora a UFBA tenha cadastrado 256 grupos de pesquisa, no Diretório de Pesquisa no Brasil, do CNPq, 225 foram estratificados na versão 5.0, e, envolvem 1.348 professores/pesquisadores (643 doutores) e 1.192 estudantes (710 de pós-graduação e 711 de graduação), 264 técnicos, desenvolvendo projetos em 784 linhas de pesquisa. Estes dados confirmam a UFBA como líder da pesquisa científica e tecnológica no Estado da Bahia, com 60,6% dos grupos de pesquisa do Estado.

Número de grupos, pesquisadores, estudantes, técnicos e linhas de pesquisa da UFBA, segundo a grande área predominante do grupo.
	Grande Área
	Grupos
	Pesq.
	Estud.
	Técnicos
	Linhas De Pesquisa

	Ciências Humanas
	34
	212
	243
	22
	105

	Ciências Agrárias
	16
	109
	63
	12
	64

	Ciências da Saúde
	47
	312
	268
	119
	183

	Ciências Biológicas
	21
	124
	142
	25
	92

	Ciências Exatas e da Terra
	36
	202
	233
	31
	122

	Ciências Sociais Aplicadas
	40
	195
	119
	19
	118

	Lingüística, Letras e Artes
	17
	93
	72
	10
	34

	Engenharias e C. da Computação
	14
	101
	52
	26
	66

	TOTAL
	225
	1.348
	1.192
	264
	784

 Fonte: Diretório de Grupos de Pesquisa versão 5.0 CNPq

A UFBA destaca-se em décimo terceiro lugar entre as 20 primeiras IES do Brasil, com 71 grupos de pesquisa consolidados (32%) e em terceiro lugar, dentre as IFES do Nordeste. É a maior universidade do Estado e a única que pratica intensivamente a pesquisa, funcionando como um padrão de referência regional de qualidade da educação disponível para uma população de 14 milhões de habitantes, além de centro de avaliação diagnóstica e de consultoria para problemas regionais específicos, com qualidade comparável a centros internacionais – detentora, portanto, de saber, conhecimento e domínio tecnológico de validade plena.

Considerando as 6 grandes áreas do conhecimento predominantes nas suas atividades, destacam-se os grupos de pesquisa da grande área de Humanidades, com 16% e 17% deles consolidados e em consolidação, respectivamente. Nesta, é a área de Comunicação, a responsável pela maior média do escore de qualificação e de produtividade (9,4 e 8,6, respectivamente).

Número e freqüência relativa dos Grupos de Pesquisa da UFBA nas grandes áreas do conhecimento predominantes nas suas atividades, por estrato de qualificação.

	ÁREA
	TOTAL DE
GRUPOST
	ESTRATOS
	PERCENTUAIS

	
	
	Co
	(eC)
	(eF)
	(Co)/(T)
	(eC)/(T)
	(eF)/(T)

	1 - Ciências Agrárias
	16
	1
	4
	11
	0,44
	1,78
	4,89

	2 - Ciências Biológicas
	21
	4
	11
	6
	1,78
	4,89
	2,67

	3 - Ciências Exatas e da Terra
	36
	11
	17
	8
	4,89
	7,56
	3,56

	4 - Eng e Ciências da Computação
	14
	0
	6
	8
	0,00
	2,67
	3,56

	5 - Humanidades
	91
	36
	39
	16
	16,00
	17,33
	7,11

	6 - Ciências da Saúde
	47
	19
	18
	10
	8,44
	8,00
	4,44

PROGRAMAS DE FOMENTO À PESQUISA

DESENVOLVIMENTO DE PROJETOS

Financiadora de Estudos e Projetos (FINEP)

A - CT-INFRA 1

O Projeto CT-INFRA 1, intitulado Informação e Comunicação para a Pesquisa na UFBA, aprovado pela FINEP teve alocado um total de R$ 3.935.292,00 para o desenvolvimento das atividades propostas. No ano de 2003 ocorreu o desembolso das últimas parcelas deste projeto, totalizando R$ 1.000.000,00.

A maior dificuldade na operacionalização deste projeto adveio do fato de existirem um grande número de solicitação de remanejamento efetuada. A FINEP levou, em média, 3 meses para comunicar o resultado da análise de cada uma destas solicitações. Este panorama fez com que ao final de 2003 existisse um montante de R$ 1.458.769,54 para serem utilizados. Este fato fez com que fosse elaborado um termo aditivo de tempo solicitando a prorrogação do CT-INFRA 1 por 12 meses. No final de dezembro de 2003, a FINEP concedeu a prorrogação solicitada, tendo-se, portanto, até dezembro de 2004 para a sua finalização.

No contexto do CT-INFRA 1 foi lançado, em março de 2003, o Edital de Manutenção de Equipamentos utilizados para pesquisa na UFBA e cujo valor total foi de R$ 200.000,00. Constitui-se a comissão formada pelos professores Amauri Oliveira (Escola Politécnica – UFBA), Silvio Loureiro (Instituto de Física - NUMEP) e Eng. Lauro Araripe P. Neto (Consultor Externo). Neste edital inscreveram-se 28 projetos, que após análise divulgou-se o resultado em 28 de abril de 2003 apoiando 10 projetos.

Ante ao fato que demanda qualificada dos projetos aprovados tinha valor superior ao inicialmente previsto a PRPPG resolveu prover os recursos adicionais para contratação dos projetos, tendo ouvido o Comitê Gestor deste CT-INFRA que é constituído pela Pró-Reitora de Pesquisa e Pós-Graduação, Pró-Reitor de Planejamento e Administração, Prof. Armindo Jorge Bião, Prof. João Carlos Pires Salles, Prof. Manoel Tavares Neto, Profa. Tânia Maria Fischer.

- CT-INFRA 3

O Projeto Informação e Modernização Tecnológica da UFBA, CT-INFRA 3, submetido em 2001, obteve sua aprovação pela FINEP e tem como instituição proponente a Fundação de Apóio à Pesquisa e Extensão da UFBA (FAPEX), foi assinado em 23 de maio de 2003, o convênio recebeu o número 01030079-00 e tem duração prevista para 24 meses. O total deste convênio foi de R$ 1.400.000,00 e a primeira parcela, no valor de R$ 400.000,00, foi liberada no segundo semestre de 2003.

Outros Editais

A FINEP lançou 5 editais de infra-estrutura no segundo semestre do ano de 2003 nos quais vários projetos de pesquisadores da UFBA foram submetidos e os resultados só serão disponíveis no primeiro semestre do ano de 2004. Além disso, vários editais relacionados à infra-estrutura institucional para a pesquisa foram lançados pelo CNPq, cujo detalhamento é apresentado a seguir.

Recursos de editais da FINEP de anos anteriores, ainda não computados neste relatório, e que chegaram à UFBA durante o ano de 2003 perfizeram o montante de R$ 4.286.207,66.

Conselho Nacional de Desenvolvimento Científico e Tecnológico

A participação do CNPq nas atividades de formação de pessoal, bolsas, e de pesquisa, projetos, na UFBA é bem expressiva e se traduz pela obtenção por parte dos pesquisadores do montante de R$ 9.057.279,00 (nove milhões, cinqüenta e sete mil, duzentos e setenta e nove reais).

Bolsas

A UFBA obteve para o desenvolvimento de atividades de pesquisa, através de editais específicos, 801 bolsas em várias modalidades junto ao CNPq e o montante de recursos arrecadados com estas ações totalizou R$ 6.534.636,00.

Grants para Pesquisadores

O CNPq estabeleceu no ano de 2003 grant para pesquisadores com bolsas de Produtividade em Pesquisa do nível 1. A UFBA tem 51 pesquisadores o proporcionou a captação de R$ 300.000,00 nesta modalidade de auxilio a pesquisa.

Projetos de Pesquisa

O CNPq lançou no ano de 2003 um total 23 editais visando apoiar desenvolvimento de projetos de pesquisas. Destes, pesquisadores da UFBA tiverem 63 projetos apoiados distribuídos em 14 editais. Computou-se neste total os 32 projetos do Edital Universal 01-2002, cujos recursos foram somente liberados no segundo semestre de 2003.

Fundação de Amparo à Pesquisa no Estado da Bahia

A Fundação de Amparo à Pesquisa no Estado da Bahia (Fapesb) foi uma parceira importante da UFBA no ano de 2003. Em todos os editais lançados por esta fundação pesquisadores da UFBA tiveram projetos aprovados. O montante captado de R$ 5.406.798,28 expressa as ações institucionais (quota) e individuais (projetos de pesquisadores).

Outras Agências

As diversas fundações conveniadas à UFBA (FAPEX, FEP, FEA, FADM/FETEAD, FFD) administraram recursos captados por diversos pesquisadores desta universidade junto a diversos organismos internacionais (e.g. BIRD, Ford Fundation, UNICEF, UNESCO, National Institute of Allergy and Infectious Deseases, Howard Hughes Medical, CORNELL, KELLOGG, Nestlé Foundation), empresas privadas (ODEBRECHT, Millenium, SCI DO BRASIL, Xerox do Brasil, Gerdau, PREVIW) de economia mista (Petrobrás, CBPM), agências e órgãos governamentais (ANP, FINEP, CNPq, BNN, MS, FNS, SRH, CETREL)

CENTROS INTERDISCIPLINARES

A tendência ao desenvolvimento da interdisciplinaridade na produção do conhecimento tem levado à busca de novos formatos organizacionais. Intensos debates na comunidade acadêmica levaram à criação do Centro Interdisciplinar em Energia e Ambiente (CIEnAm) e o de Gestão Social de modo a atender às necessidades da região, por pessoal qualificado e produção do conhecimento, em área onde a Instituição detém vários cursos e dispõe de pesquisadores com produção contínua e consistente, lotados em várias Unidades; os novos Centros possibilitarão o compartilhamento das ações de captação e gestão dos fomentos, sendo compatível com os formatos preconizados atualmente pelo sistema de C & T nacional, que nos últimos meses, tem disponibilizado recursos substanciais para pesquisa científica nas áreas as quais estes centros estão articulados.

PROGRAMA DE APOIO À INSTALAÇÀO DE DOUTORES NO ESTADO DA BAHIA (PRODOC)

Pro-Doc

A PRPPG deu continuidade ao Programa Institucional de Doutor no Estado da Bahia, apoiada pelo CADCT-FAPESB. Em março de 2003, foram homologados os resultados do IX e última chamada do Edital 01/99, a qual apoiou 9 projetos no montante de recursos de R$ 91.959,00.

O Programa apoia projetos de auxílio à pesquisa, no valor entre R$4.000,00 (quatro mil reais) e R$12.000,00 (doze mil reais), para recém-doutores de todas as áreas do conhecimento, com vínculo institucional com Universidades Públicas ou Centros de Pesquisa Federais e Estaduais sediados no Estado da Bahia e que tenham obtido seu doutoramento durante os últimos 24 (vinte e quatro) meses, contados a partir da data de encerramento para apresentação das propostas de cada chamada. Com a meta de atingir 140 doutores em 4 anos (média de 50/ano), o PRODOC apoiou, dos 190 projetos submetidos até o momento, 68 projetos no valor total de R$ 713.500,00. A seguir são apresentados os projetos em desenvolvimento:

Projetos PRODOC 2002 – Vigência a partir de novembro de /2002

	PROGRAMA
	PROJETO

	Ciências agrárias
	Ensino e pesquisa em Ciências Agrárias, com ênfase em fruticultura tropical

	Engenharia química
	Desenvolvimento e avaliação de controladores preditivos confiáveis para processos químicos

	Física
	Estrutura e composição de superfícies de fases cristalinas

	Geofísica
	Modelagem geofísica e processamento sísmico

	Química
	Apoio as linhas de pesquisa do programa através dos jovens doutores

Projetos PRODOC 2003 – Vigência a partir de abril de 2003

	PROGRAMA
	PROJETO

	Arquitetura e urbanismo
	Tecnologia do ambiente urbano e clima: Arquitetura sustentável em regiões tropicais.

	Comunicação e cultura contemporânea
	monitoramento e análise da evolução do jornalismo de terceira geração desenvolvido para web no Brasil: um estudo de características e gêneros.

	Filosofia
	projeto de atração de doutores para o mestrado em filosofia da UFBA, tendo em vista a consolidação, em elevado padrão de excelência acadêmica, da sua área de concentração em filosofia contemporânea e de suas três linhas de pesquisa, bem como a criação de condições para futura apresentação de proposta de doutorado.

	História
	História religiosa do mundo luso-brasileiro. Religião, religiosidade e sentimento religioso

	Letras e lingüística
	Literatura, cultura e sociedade nos países de língua portuguesa

	Música
	O patrimônio musical da Bahia: A música na Bahia entre 1750 a 1920.

	Psicologia
	Estereótipos, preconceitos e discriminação em contextos de trabalho: seus impactos nos processos micro-organizacionais

TECNOLOGIA E INOVAÇÃO

Para dar conta das demandas que lhe chegam por conta da sua liderança em pesquisa, ensino e extensão no Estado da Bahia a UFBA criou, na PRPPG, um setor para fazer a mediação entre a Universidade e a comunidade, visando empreender as tecnologias, processos e serviços por ela desenvolvidos, qual seja a Coordenação de Desenvolvimento Tecnológico e Inovação que tem atuado fomentando a participação dos pesquisadores na captação de recursos através dos Fundos Setoriais.

Uma outra ação a ser destacada é o desenvolvimento do projeto Cadastro de Equipamentos de Pesquisa da UFBA que visa levantar laboratórios e equipamentos ali instalados para fins de compartilhamento entre os pesquisadores, prestação de serviços e otimização da manutenção.

UFBA Recursos Captados por Projetos em 2003

	AGÊNCIA/EDITAL
	Nº DE PROJETOS
	VALOR (R$)

	CNPq / Universal 2002
	32
	1.082.936,11

	Fapesb / Fluxo Contínuo 01- 03
	26
	430.000,00

	FINEP / CT- Infra 02/2003
	01
	326.757,00

	Fapesb / Infra- Estrutura
	13
	1.053.535,50

	CNPq- Fapesb / PRONEX
	07
	1.799.913,00

	CNPq- Fapesb / PPP
	12
	495.263,67

	Fapesb / PROEP
	01
	35. 175,00

	Fapesb / Saúde 01- 03
	09
	236.095,00

	Fapesb / Saúde 02- 03
	01
	12. 530,00

	CNPq / PROSUL 06
	01
	90.000,00

	CNPq / CT- Infra 01 Biotérios
	01
	29.522,06

	CNPq / CT- Infra 02 Manutenção de Equipamentos
	01
	49.900,00

	SUB-TOTAL
	105
	5.641.249,34

	
	
	

	FINEP / CT- INFRAs*
	
	1.912.484,00

	FINEP / Verde Amarelo*
	
	1.031.923,32

	FINEP / CT- Petro*
	
	395.514,80

	
	
	

	TOTAL
	
	8.981171,46

EXTENSÃO

A atividade de extensão na UFBA vem sendo pensada não só na perspectiva da prestação de serviços à sociedade mas também como o compartilhamento dessas ações no âmbito da Universidade através da criação dos Núcleos de Gestão Acadêmica/NGAs. A seguir são apresentados os programas e atividades desenvolvidos ao longo do ano de 2003.

UFBA EM CAMPO – ACC

O Programa UFBA em Campo / ACC - Atividade Curricular em Comunidade, vem ao longo desses anos passando por modificações na sua estrutura e funcionamento, visando consolidar a proposta concebida em 1997, como uma proposta que envolve ensino de graduação e pesquisa (produção de conhecimento).

Ressalta-se que o semestre 2003.1 foi o primeiro semestre de oferta da ACC após a aprovação de sua inclusão, em caráter permanente. Isto significou um avanço para aqueles que fazem hoje o Programa ACC uma conquista significativa, fruto do amadurecimento e comprometimento da Universidade com a sociedade.

Como os demais Programas, a ACC criou o seu NGA, assim composto de 02 (dois) representantes dos professores, 02 (dois) dos estudantes e 02 (dois) das comunidades.

Em 2003, o Programa teve seu desenvolvimento regular, dando continuidade as ações previstas comportando os dados abaixo relacionados:

ACC - Colegiados Proponentes x números de projetos 2002.2 – 2003.1

	Área
	Colegiado
	Nº Projetos ACC 2002.2
	Nº Projetos ACC 2003.1

	I
	Arquitetura
	01
	02

	
	Engenharia Sanitária
	02
	02

	
	Geografia
	01
	02

	
	Matemática
	01
	01

	II
	Agronomia

	Ciências Biológicas
	03
	03

	
	Medicina
	04
	04

	
	Nutrição

	01

	
	Farmácia
	04
	04

	
	Licenciatura em Ciências Naturais
	01
	01

	
	Fonoaudiologia
	01
	01

	
	Medicina Veterinária
	02
	02

	
	Odontologia

	Enfermagem
	01
	1

	III
	Administração
	02
	02

	
	História
	01

	Comunicação
	02
	02

	
	Filosofia
	01

	Ciências Sociais
	03
	02

	
	Educação Física
	04
	03

	
	Direito
	01
	01

	
	Pedagogia
	04
	03

	
	Psicologia
	01
	01

	IV
	Letras
	01
	01

	V
	Educação em Artes Cênicas
	01
	01

	
	Instrumental

	Composição e Regência
	01
	01

	
	Desenho e Escultura
	01

	Dança
	01
	01

	TOTAL
	45
	42

Fonte: Relatórios Finais da Coordenação do Programa UFBA em Campo/ACC 2002.2 e 2003.1

Tomando-se a oferta de ACC no ano civil de 2003, os quadros seguintes permitem visualizar a distribuição geográfica dos projetos no estado da Bahia.

ACC 2002.2 - Região/Municípios x nº de projetos

	Região / Municípios
	Ufba em Campo/ACC 2002.2

	METROPOLITANA DE SALVADOR
	27

	LITORAL NORTE

	Alagoinhas
	1

	Conde
	3

	Sauipe
	1

	Pedrão
	1

	Mata de São João
	2

	Entre Rios
	2

	Itanagra
	1

	RECÔNCAVO SUL

	Cachoeira
	1

	Cruz das Almas
	1

	Mutuipe
	1

	Santo Amaro
	4

	LITORAL SUL

	Cairu
	1

	NORDESTE

	Banzaê
	1

	Ribeira do Pombal
	1

	São Domingos
	1

	CHAPADA DIAMANTINA

	Palmeira
	1

	TOTAL*
	50

Fonte: Relatório da Coordenação do Programa UFBA em Campo/ACC de 2002.2 e 2003.1

* Existem projetos que são desenvolvidos em mais de 1 município e outros, com sede em Salvador, acompanham, em cada semestre, mais de um projeto, alguns no interior

ACC 2003.1 – Região/Municípios X nº de projetos

	Região/Municípios
	UFBA em Campo/ACC 2003.1

	METROPOLITANA DE SALVADOR
	21

	LITORAL NORTE

	Alagoinhas
	01

	Conde
	05

	Pedrão
	01

	Mata de São João
	02

	Entre Rios
	01

	RECÔNCAVO SUL

	Cachoeira
	02

	Cruz das Almas
	01

	Mutuipe
	01

	Santo Amaro
	04

	LITORAL SUL

	Cairu
	01

	NORDESTE

	Banzaê
	01

	São Domingos
	01

	CHAPADA DIAMANTINA

	Palmeira
	01

	TOTAL
	43*

Fonte: Relatório da Coordenação do Programa UFBA em Campo/ACC de 2002.2 e 2003.1

* Existem projetos que atuam em mais de 1 município e outro, com sede em Salvador, acompanha, no semestre, um projeto do interior.

Observação: Três projetos não especificaram os municípios aos quais pertencem suas comunidades parceiras.

Os quadros a seguir permitem visualizar o investimento de cada Unidade de Ensino na ACC 2002.2 e 2003.1, através do número de projetos desenvolvidos e o número de professores coordenadores ou participantes da experiência.

ACC 2002.2

Unidade de Ensino x número de ACCs (alocadas na unidade) x Coordenadores/ professores

	Nº
	Unidade
	Número de ACCs
	Coordenadores / Professores

	1
	Administração
	2
	3

	2
	Arquitetura
	1
	1

	3
	Belas Artes
	1
	2

	4
	Biologia
	3
	4

	5
	Ciências da Saúde
	2
	4

	6
	Comunicação
	2
	2

	7
	Dança
	1
	1

	8
	Direito
	1
	1

	9
	Educação
	9
	9

	10
	Enfermagem
	1
	1

	11
	Farmácia
	4
	4

	12
	Filosofia e Ciências Humanas
	6
	7

	13
	Geociências
	1
	2

	14
	Letras
	1
	1

	15
	Matemática
	1
	2

	16
	Medicina
	4
	5

	17
	Medicina Veterinária
	2
	2

	18
	Música
	1
	1

	19
	Politécnica
	2
	3

	20
	Teatro
	1
	1

	TOTAL
	46
	56

Fonte: Relatório da Coordenação do Programa UFBA em Campo/ACC de 2002.2 e 2003.1

ACC 2003.1

Unidade de Ensino x número de ACCs (alocadas na unidade) x Coordenadores/ professores

	Nº
	Unidade
	Número de ACCs
	Professores/Coordenadores

	1
	Administração
	02
	02

	2
	Arquitetura
	03
	02

	3
	Belas Artes
	01
	02

	4
	Biologia
	03
	03

	5
	Ciências da Saúde
	02
	04

	6
	Comunicação
	02
	02

	7
	Danças
	01
	01

	8
	Direito
	01
	01

	9
	Economia
	01
	01

	10
	Educação
	07
	06

	11
	Enfermagem
	01
	02

	12
	Farmácia
	04
	04

	13
	Filosofia e Ciências Humanas
	03
	03

	14
	Geociências
	02
	03

	15
	Letras
	01
	01

	16
	Matemática
	01
	01

	17
	Medicina
	04
	05

	18
	Medicina Veterinária
	02
	02

	19
	Música
	01
	01

	20
	Nutrição
	01
	01

	21
	Politécnica
	02
	03

	22
	Teatro
	01
	01

	TOTAL
	46
	51

Fonte: Relatório da Coordenação do Programa UFBA em Campo/ACC de 2002.2 e 2003.1

Em 2003, participaram da ACC 907 estudantes de 53 cursos, conforme indicado a seguir:

ACC – Oferta 2002.2 / 2003.1 – Cursos participantes

	CURSOS
	MATRICULADOS - 2002.2
	MATRICULADOS - 2003.1

	Administração
	10
	08

	Agronomia
	03

	Alunos Especiais

	05

	Arquitetura
	09
	09

	Artes Cênicas
	20
	14

	Artes Plásticas
	10
	07

	Biblioteconomia

	01

	Biologia
	28
	17

	Ciência Da Computação
	15
	12

	Ciências Contábeis

	02

	Ciências Naturais
	13
	27

	Ciências Sociais
	60
	19

	Composição E Regência
	01

	Comunicação
	18
	17

	Dança
	10

	Desenho E Plástica
	04
	06

	Desenho Industrial

	01

	Direito
	12
	10

	Economia
	06
	03

	Educação Física
	17
	03

	Enfermagem
	32
	23

	Engenharia Civil
	17
	06

	Engenharia Química
	02
	02

	Engenharia Sanitária
	12
	09

	Estatística

	03

	Farmácia
	26
	19

	Filosofia
	13
	04

	Física
	02
	02

	Fonoaudiologia
	12
	08

	Geofísica

	01

	Geografia
	15
	10

	Geologia
	01
	02

	História
	03
	02

	Instrumento
	01

	Letras
	15
	13

	Matemática
	04

	Medicina
	11
	20

	Medicina Veterinária
	35
	16

	Museologia
	02
	02

	Musica
	06

	Nutrição
	15
	16

	Pedagogia
	33
	17

	Psicologia
	20
	34

	Química
	04
	05

	Secretariado
	03
	05

	TOTAL
	520
	387

Fonte: Relatório da Coordenação do Programa UFBA em Campo/ACC de 2002.2 e 2003.1

ACC 2002.2 – 2003.1 – Total de Integrantes

	Integrantes Do Ufba Em Campo/ACC
	2002.2
	2003.1

	Coordenadora do Programa
	01
	01

	Núcleo de Gestão Acadêmica
	08
	09

	Coordenadores de Projetos
	56
	51

	Monitores
	44
	46

	Apoio à Coordenação do Programa
	02
	02

	Estudantes Matriculados
	456
	505

	TOTAL
	567
	614

Fonte: Relatório da Coordenação do Programa UFBA em Campo/ACC de 2002.2 e 2003.1

Além das atividades de rotina e as de acompanhamento e avaliação da ACC (através de atendimento a docentes e estudantes, orientação para apresentação de programas, inclusão e freqüência de bolsistas, prestação de contas, apresentação de relatórios, reuniões periódicas para acompanhamento e avaliação), destacam-se como atividades integrativas do programa:

· Aula Inaugural de ACC

· Convescote Acadêmico

· Reuniões Mensais dos Monitores

· Reuniões Mensais do NGA

PRADEM

É um Programa do Centro de Estudos Interdisciplinares para o Setor público – ISP, em parceria com a Fundação Clemente Mariani e com Fundação FORD, acompanhado pela Pró-Reitoria de Extensão, tendo como membro do seu Conselho Diretor o Pró-Reitor de Extensão.

O PRADEM - Programa de Apoio da Educação Municipal, desenvolvido pela Universidade Federal da Bahia - UFBA e pela Fundação Clemente Mariani - FCM, deu início às suas atividades de assessoramento a Secretarias Municipais de Educação no ano de 2001. Nos dois anos que se seguiram, em resposta a múltiplas demandas, tanto intensificou as ações inicialmente previstas quanto diversificou projetos e atividades. Paralelamente, o PRADEM refletiu e discutiu a respeito dos processos e procedimentos adotados para realização das suas ações, visando encontrar formas de otimizá-las, de potencializar os recursos financeiros recebidos e de ampliar o número de municípios atendidos.

Ao assessorar equipes municipais em atividades de planejamento e de organização das redes de ensino, o PRADEM vem despertando o interesse de dirigentes e profissionais da educação e de instituições de fomento à área. O programa conta atualmente com o apoio da Fundação Clemente Mariani e da Fundação FORD, e vem celebrando convênios com organizações do terceiro setor, empresas e prefeituras municipais.

O PRADEM está organizado em uma Coordenação Geral e três Núcleos: Núcleo de Estudos em Educação Municipal – NEEM; Núcleo de Articulação e Informação – NAI; Núcleo de Execução e Acompanhamento de Projetos – NEAP, todos eles articulados entre si e alinhados com os princípios e objetivos gerais do programa. Cada um desses núcleos é coordenado por um dos membros da equipe técnica do PRADEM e oferece campo de estágio e de aperfeiçoamento profissional a estagiários de graduação, de pós-graduação e a profissionais recém graduados.

Atividades Desenvolvidas em 2003

ALFABETIZAÇÃO SOLIDÁRIA-PAS

Programa coordenado pela Faculdade de Educação/UFBA vinculado ao Programa Comunidade Solidária ao qual a UFBA mantém parceria desde 1997. Atende, atualmente, 14 municípios do Estado da Bahia, todos com taxa superior a 35% de analfabetismo.

São atividades da UFBA: planejar a realização de cada módulo, selecionar os alfabetizadores, promover a capacitação dos alfabetizadores, acompanhar e avaliar o processo junto a cada município.

Municípios de atuação do PAS - 2003

	Município
	Taxa de Analfabetismo

(IBGE – 2000)
	Ano de Ingresso

no PAS

	Araci
	
	

	Cícero Dantas
	
	

	Coronel João Sá
	49,6%
	1997.1

	Crisópolis
	
	

	Fátima
	
	

	Manoel Vitorino
	37,3%
	1998.2

	Maragogipe
	29,1%
	2001.1

	Ourolândia
	38,9%
	1997.2

	Paripiranga
	33,5%
	1998.2

	Riachão das Neves
	35,2%
	2001.1

	Rio Real
	
	

	Sítio do Quinto
	
	2003.2

	Umburanas
	38,5%
	1998.2

	Wenceslau Guimarães
	45,2%
	1999.2

Fonte: Relatório da Coordenação do Programa/FACED/UFBA 20003.

MOVIMENTO UNIVERSITÁRIO DE ALFABETIZAÇÃO – MUDA (PROEXT-SESu/MEC -2003)

O Movimento Universitário de Alfabetização vincula-se a dois eixos articulados de compromisso institucional. O primeiro é a vocação e experiência da UFBA em trabalho social, desenvolvidas através da realização de diversos programas de extensão que integram ensino, pesquisa e sociedade, particularmente o Programa UFBA em Campo, já institucionalizado. Esse programa, que vem sendo executado em diversas versões, parte de uma concepção de extensão universitária como o canal acadêmico qualificado para repensar as relações da universidade com outros segmentos da sociedade e promover ações que materializem e fortaleçam um fazer acadêmico integrado ao social.

O segundo eixo vincula-se ao compromisso institucional da UFBA de integrar-se aos esforços do Governo Federal de transformação da sociedade brasileira, através da participação em programas sociais, dos quais o Movimento Universitário de Alfabetização faz parte. O objetivo do programa é integrar a comunidade universitária – estudantes e professores – num esforço conjunto que contribua para diminuir o índices de analfabetismo de trabalhadores de zonas urbanas, no caso específico, da cidade de Salvador. Através do Programa, serão capacitados 40 alfabetizadores, 30 estudantes da UFBA e 10 Professores de EJA da rede pública.

Os alfabetizandos da UFBA desenvolverão um trabalho de alfabetização com jovens e adultos recrutados em articulação com associações, sindicatos e outras organizações da sociedade civil que agreguem trabalhadores de categorias que apresentam contigentes significativos de analfabetos ou quase analfabetos, o Programa será desenvolvido através de parcerias com organizações de trabalhadores e associações, na cidade do Salvador.

Atividades desenvolvidas em 2003:

· Publicação do Edital para seleção dos estudantes. Dezembro/2003.

· Seleção dos alfabetizadores. Dezembro/2003.

· Reuniões com o Pró-Reitor e a equipe da FACED.

· Reunião com os coordenadores do programa.

OBS: Diante da não liberação dos recursos financeiros por parte do Governo Federal a implantação das classes e a formação dos alfabetizadores ficaram para o ano de 2004.

SOCIEDADE CIVIL E POLÍTICAS PÚBLICAS

O Programa de Apoio ao Fortalecimento das Organizações da Sociedade Civil sediado na Pró-Reitoria de Extensão desenvolveu suas atividades no ano de 2003 em duas vertentes: 1) Na execução da pesquisa interativa Sociedade Civil na Bahia: o Papel das Organizações na Elaboração Implantação e Controle das Políticas Públicas; 2) No desenvolvimento de Ações de apoio a participação de organizações da sociedade civil (associações, sindicatos, grupos organizados, movimentos sociais e outras entidades civis) em processos democráticos locais.

Ação de Apoio a Participação das Organizações

Trata-se de um conjunto de ações que visam fomentar e qualificar a participação da sociedade civil e suas representações nas políticas públicas através da fiscalização e aplicação dos recursos públicos e a promoção de processos democráticos que visam a redução das desigualdades sociais. No decorrer do ano de 2003 foram desenvolvidas as seguintes atividades:
· Seminário Orçamento e Cidadania em parceria com MOC, CARITAS e CRS no Município de Serrinha nos dias 22 e 23 de maio de 2003 com a participação de 34 representas de entidades locais.

· Reuniões de acompanhamento a participação popular no Orçamento Municipal nas políticas setoriais dos Municípios de Teofilândia e Araci nos dias de terças e quintas-feiras no período de Maio a julho de 2003, com os seguintes temas:

· Orçamento e Cidadania

· Recursos Públicos e Fiscalização

· Políticas Públicas de Educação

· Políticas Públicas de Assistência social

· Políticas Públicas de Direito da Criança e do Adolescente

· Políticas Públicas de Saúde

· Políticas Públicas de Desenvolvimento Rural Sustentável

· Seminário sobre recursos públicos e fiscalização em parceria com o MOC no Município de Valente nos dias 15 e 16 de maio de 2003.

· Oficina sobre Gestão de Associações em parceria com GTZ e EBDA para representante de associações de pequenos produtores rurais nos municípios de:

· Serrinha – 25 e 26 de Abril de 2003 com 45 participantes.

· Juazeiro – 09 e 10 de Maio de 2003 com 30 participantes.

· Levantamento e análise de notícias em jornais sobre ações coletivas desenvolvidas através de Associações, Sindicatos, ONGs e Movimentos Sociais na Bahia, nos municípios da amostra.

· Participação no IX Colóquio Internacional sobre Poder Local. Com apresentação de textos e realização de palestras nas Mesas: 1 – Desenvolvimento, Sociedade Civil e Poder Local; 2 – Sociedade Civil e Poder Local no período de 15 a 19 de Junho de2003.

Atividades da Pesquisa.

Essa vertente tem o objetivo de conhecer e analisar o papel das organizações da sociedade civil atuantes nos municípios no controle das políticas públicas, identificando suas necessidades e possibilidades. Através da equipe do Programa foram executadas as seguintes atividades no decorrer do ano de 2003.

· Construção do Banco de dados com informações das organizações da sociedade civil no Estado da Bahia (em fase de formatação).

· Elaboração de Catálogo das organizações da sociedade civil existentes na Bahia (em fase de formatação para edição).

· Coleta de informações diretas em campo através de entrevistas e questionários nas 15 Regiões econômicas do Estado. (Concluído 2003).

· Tabulação e Análise dos dados de cadastros e entrevistas sobre organizações da sociedade civil. (Concluído 2003)

· Elaboração de Relatórios Regionais preliminares com vista a subsidiar seminários regionais a serem realizados com a representação de organizações envolvidas no processo de Pesquisa

· Realização de 05 seminários regionais com objetivo de discutir os resultados parciais da pesquisa junto aos representantes das organizações da sociedade civil, envolvidos no processo da pesquisa com o seguinte temário: 1) Apresentação e discussão dos dados da pesquisa sobre as organizações da sociedade civil por Região; 2) A dinâmica associativa; 3) Relato de Experiências ; 4) Relação das entidades com o Poder Público Local; 5) Instrumentos sociais e jurídicos de Ação; 6) Indicativos para um plano de ação por município. Estes seminários foram realizados em parceria com Centrais e Pólos Sindicais, Movimentos Ambientalistas, Diocese, ONGs e organizações locais, nos seguintes municípios:

· Barreiras – 01 e 02 de Fevereiro de 2003.

· Participação de 43 representantes de organizações da sociedade civil.

· Seabra – 15 e 16 de Março de2003.

· Participação de 31 representantes de organizações da sociedade civil.

· Caetité – 29 e30 de Março de 2003.

· Participação de 26 representantes de organizações da sociedade civil

· Ipiaú – 03 e 04 de Maio de 2003.

· Participação de 25 representantes de organizações da sociedade civil

· Eunápolis – 07 e 08 de Junho de 2003.

· Participação de 49 representantes de organizações da sociedade civil

PROGRAMA NOSSOS VIZINHOS

O Nossos Vizinhos é programa permanente da Pró-Reitoria de Extensão da UFBA que atua junto às comunidades do entorno dos campi da Universidade, promovendo ações de aproximação e articulação entre essas comunidades e a comunidade acadêmica. No período de agosto a outubro de 2003 a equipe do programa Nossos Vizinhos trabalhou na construção das bases conceituais do programa e na identificação das comunidades parceiras dessa ação de extensão. Nos meses de outubro a dezembro foram realizadas reuniões com entidades e organizações comunitárias e, no momento o programa passa por um processo de avaliação e planejamento das atividades a serem desenvolvidas no ano de 2004.

Atividades Desenvolvidas(
AGOSTO de 2003(organização da equipe de trabalho e construção da proposta de criação do programa,

SETEMBRO de 2003(reconhecimento das áreas de abrangência do programa,

OUTUBRO de 2003(contato com comunidades da região do Vale do Canela e Engenho Velho da Federação ,

NOVEMBRO de 2003(reunião de planejamento e organização de atividades culturais com as comunidades do Vale do canela e Engenho Velho da Federação,

DEZEMBRO de 2003(realização do Natal dos Nossos Vizinhos no campus da Faculdade de Arquitetura com a participação das comunidades do Vale do Canela e do Engenho Velho da Federação.

PROGRAMA FOME ZERO

A distribuição de alimentos constitui uma da faces do enfrentamento do problema da segurança alimentar no Brasil. A partir disso a UFBA , propôs um Programa que busca contextualizar a distribuição de alimentos, através da execução de projetos de acompanhamento nas comunidades que envolvem: saúde, meio ambiente, gestão participativa, educação alimentar e produção de alimentos. Trata-se de ações que potencializarão não apenas o acesso das pessoas ao alimento, mas o seu uso adequado, as condições de produção, a gestão e a participação nas decisões pertinentes á segurança alimentar

O Programa será inicialmente desenvolvido em seis (06) municípios, selecionados entre os com baixos índices de desenvolvimento humano do Estado, preferencialmente marcados pelo Mapa da Fome da Fundação Getúlio Vargas .O Programa está sediado na Pró- Reitoria de Extensão e será executado com a parceria das diversas Unidades da UFBA, que já desenvolvem Projetos na área. Foi Implantado em 2003 e desenvolveu as seguintes atividades: reunião com o ministro José Graziano para entrega do programa, para obtenção de financiamento. Enquanto se aguardava a resposta do governo foram empreendidas viagens a alguns municípios para atender as demandas sobre educação, alimentação, saúde e meio ambiente. nos municípios de Sauípe , e Cairu no povoado de Moreré; visitas e fornecimento de orientações básicas sobre saúde, meio ambiente, alimentação e educação; reuniões com representantes do MOC/ASA/BA para realização de projeto de estudo avaliativo do uso de cisternas. num total de 150 nos municípios de Serrinha, Conceição do Coité e Riachão do Jacuípe.

PROGRAMA EDITORIAL

Trata-se de uma ação permanente da Pró-Reitoria da Extensão que se intensifica de acordo com o contexto político e das condições orçamentárias da Universidade. Desenvolvido com maior intensidade a partir de 1999, o programa editorial da Pró-Reitoria de extensão, através da série UFBA em Campo – estudos e UFBA em Campo – debates, já ensejou a publicação de 11 (onze) títulos até 2002. Em 2003 registra-se o lançamento das seguintes publicações: Agonia da Fome em parceria com a EDUFBA e Manuais de Oferta de ACC de 2002.2 e 2003.1.

TV UFBA

Até 18 de dezembro de 2003, a TV UFBA produziu 19 (dezenove) programas de 60 (sessenta) minutos de duração cada, constituídos de entrevistas, depoimentos, mensagens, clips musicais, debates, teatros e outros.

Em 2003 a TV UFBA deu continuidade ao trabalho de documentação que já vinha sendo realizado pela equipe TV UFBA através do registro em vídeos de eventos da Universidade o que constituem um valioso acervo: aula inaugural com o ministro Jacques Wagner; vídeo “dengue”; 30ª Jornada Internacional de Cinema; editorial com o reitor Naomar de Almeida Filho; Encontro pela Paz e contra a Intolerância Religiosa; Programa Especial da Recepção Calorosa; Gil fala sobre a Universidade Pública; Se ligue Maluco – Rastafari; Musical – História do Tango; Especial com Alexandre Robatto; Mídia Poesia intercalando em alguns momentos; entrevistas falando de universidade, arte, política, ditadura, movimento estudantil com o Deputado Emiliano José, o instrumentista Tuzé de Abreu, o reitor Naomar de Almeida Filho , a professora Lia Robatto, compositor José Carlos Capinam, o professor Paulo Dourado e matérias sobre eleições do D.C.E.

A Pró-Reitoria de Extensão mantém rotinas de atendimento à comunidade acadêmica para apoio a atividades, destacando-se em 2003:

· Programação visual: arte final de banners, camisas, outdoors e outros materiais; capas de livros, CDs, vídeos; cartazes, convites, crachás, folders, digitação, diagramação e layout, digitalização de textos e imagens; editoração

· Utilização das redes de outdoors para divulgação de eventos.
GESTÃO E DESENVOLVIMENTO DE PESSOAS

A criação da Pró-Reitoria de Desenvolvimento de Pessoas – PRODEP, em setembro de 2003, constituiu um marco na implantação da proposta de uma Política de Recursos Humanos para a UFBA, a qual vem sendo construída e amadurecida ao longo dos últimos dez anos. Estruturada e organizada a partir da reunião da Superintendência de Pessoal (SPE) e do Serviço Médico Universitário Rubens Brasil (SMURB), a PRODEP atua com três áreas distintas mas interrelacionadas – administração de pessoal (SPE); desenvolvimento humano (Coordenação de Desenvolvimento Humano – CDH, organizada a partir a Divisão de Seleção e Aperfeiçoamento – DSA, da SPE) e atenção à saúde (SMURB).

A expectativa criada em torno da PRODEP, no sentido de que viesse a resolver os problemas da área de RH da UFBA foi, como seria de esperar, muito grande, mas também os problemas acumulados eram e são inúmeros. A referência para a partida foram os princípios norteadores do PLANO DE AÇÃO do Reitorado 2002/2006 – missão social da Universidade;promoção da excelência acadêmica; respeito à pluralidade; busca da integração; e competência de gestão: valorização de pessoas e modernização administrativa.

Nessa perspectiva, além das ações voltadas para a sua própria organização e estruturação, a PRODEP formulou um plano de ação contendo 3 programas estratégicos, visando contribuir para as mudanças estruturais e estruturantes necessárias, priorizando o que chamou de “principais incômodos“ causados à comunidade universitária por cada uma das suas áreas de abrangência: na administração de pessoal, priorizou a morosidade dos processos em andamento na SPE - programa estratégico QUALIPROCESSO; no desenvolvimento humano, a insuficiência de servidores para o apoio técnico-administrativo às atividades fins da Universidade na maioria das unidades de ensino - programa estratégico MODERNIZAÇÃO DE GESTÃO; e na atenção à saúde, a dificuldade na oferta de uma assistência integral e a oferta insuficiente de serviços - programa estratégico SISTEMA UFBA DE SAUDE.

No presente relatório são apresentadas as linhas gerais de ação, desenvolvidas entre setembro de 2002 e dezembro de 2003, informando-se as atividades cotidianas relevantes desenvolvidas pelas 3 áreas acima mencionadas

ORGANIZAÇÃO DA PRO-REITORIA DE DESENVOLVIMENTO DE PESSOAS – PRODEP

O desejo e a luta dos servidores, sobretudo dos técnico-administrativos; a vontade e a capacidade de articulação política do atual reitorado; a inexistência de políticas de RH na UFBA foram elementos fundamentais para aprovar a criação da PRODEP no Conselho Universitário, em setembro de 2002. A sua construção vem sendo feita gradualmente, tendo como elementos norteadores diretrizes emanadas de uma proposta de Políticas de Recursos Humanos para a UFBA que se encontra em processo de formulação desde 1996.

Está estruturada em 3 Coordenações - Administração de Pessoal, Desenvolvimento Humano e Atenção à Saúde, e ainda a previsão de uma Central de Atendimento ao Servidor. Encontra-se avançado o processo de definição de suas atribuições, na perspectiva de construção de sua identidade, bem como o aprofundamento das interfaces e das formas de trabalhar em conjunto. Além disso, tem-se buscado desenvolver um trabalho articulado com as Comissões Permanentes de Pessoal Docente e de Técnico-Administrativo, esta última já reconstituída após cerca de 7 anos sendo tocada apenas por um presidente pró-tempore. A formalização da PRODEP nos documentos regimentais da UFBA e inclusão no quadro de Cargos Comissionados são os próximos passos para concluir a etapa de criação da PRODEP.

PROGRAMA ESTRATÉGICO - QUALIPROCESSO
O objetivo desse programa é reduzir o tempo de tramitação dos processos na SPE; encontra-se concluído um projeto de reestruturação e reorganização do órgão, elaborado em concomitância com o desenvolvimento de um programa de busca de eficácia administrativa voltado para os servidores, apoiado por consultoria externa.

Para implementação do programa é essencial o redimensionamento do espaço físico, a dotação de equipamentos de informática e investimentos na organização dos arquivos/cadastros dos servidores, metas que espera-se atingir em 2004. A organização dos arquivos foi iniciada com a criação de uma Comissão Permanente de Avaliação de Documentos da Área de Pessoal, responsável por estabelecer uma tabela de temporalidade de documentos. Uma das dificuldades para o desenvolvimento dessa ação é a insuficiência de pessoal e os óbices legais e orçamentários para a contratação de pessoal. Necessário será a destinação de recursos para microfilmagem e digitalização desses documentos, além da aquisição de equipamentos específicos.

DESENVOLVIMENTO HUMANO

PROGRAMA ESTRATÉGICO MODERNIZAÇÃO DE GESTÃO
Os objetivos desse programa são a busca da eficácia administrativa, através da modernização dos processos de trabalho, da valorização e da capacitação das pessoas; e a dotação às unidades de ensino e ao sistema de bibliotecas de um módulo mínimo de servidores técnico-administrativos a partir do quadro atual.

O programa foi formulado a partir do levantamento do perfil do atual quadro de servidores técnico-administrativos da UFBA realizado pela PRODEP no final de 2002, e compõe um programa maior de Desenvolvimento de Recursos Humanos que inclui, a capacitação e aperfeiçoamento profissional; a promoção da qualidade de vida dos servidores; e o acompanhamento e avaliação de desempenho como estratégia de educação permanente.

Plano Emergencial de Apoio às Unidades de Ensino (UE) encontra-se em fase final de elaboração. Visa apoiar a adoção de um modelo de estrutura e organização das atividades de apoio técnico administrativo, que venham otimizar os recursos existentes e estabelecer uma maior articulação entre os diversos setores da UFBA. Está consubstanciado nas seguintes linhas de ação: implantação de uma nova estrutura para o apoio técnico-administrativo das UE; definição de um quadro mínimo de Servidores Técnico-Administrativos (perfil e quantidade) para as UE; dotação do quadro mínimo através de movimentação interna de servidores (remoção), de lotação de servidores admitidos através de concursos e de redistribuição; dotação do quadro funcional previsto para a implementação do Sistema Integrado de Bibliotecas da UFBA; e unificação do cumprimento da jornada de trabalho na UFBA.

A Superintendência de Pessoal passou por três gestões no exercício de 2003 que, embora distintas, eram conformes no diagnóstico das difíceis condições operacionais do órgão de pessoal para o desenvolvimento das suas atividades-fins e da escassez de recursos humanos e financeiros que permitissem atuar positivamente sobre as dificuldades detectadas, para suplantá-las.

Com a consciência de que essas dificuldades eram conseqüência de uma situação conjuntural por que passa o serviço público federal, sobre a qual dificilmente o órgão de pessoal poderia influir, na escala setorial em que se encontra, no sentido de modificá-la, buscou-se atuar internamente e identificar formas de atuação que maximizassem o uso dos recursos humanos escassos e dos recursos financeiros muitas vezes inexistentes.

Passou-se, então a desenvolver internamente a Proposta de Reestruturação da Superintendência de Pessoal, que visa, em última análise, construir um novo modelo de gestão para a SPE que permita uma atuação mais ágil e eficiente do Órgão frente às demandas dos seus usuários e das entidades fiscalizadoras.

Com esse intuito, todos os procedimentos da Superintendência foram devidamente identificados, descritos e registrados, foram formados grupos de trabalho para análise dessas rotinas e, por fim, ficou definida a estrutura organizacional a ser adotada na SPE, constituída de dois níveis assim distribuídos: no primeiro está o Gabinete da Superintendência, Assessoria e Secretaria Executiva; o segundo está composto por seis Núcleos definidos conforme as atividades finalísticas e atividades de apoio do Órgão de Pessoal.

Paralelamente ao planejamento das mudanças, as atividades operacionais da SPE somaram 3917 procedimentos deferidos ou simplesmente executados em um universo de cerca de 8000 processos que ingressaram no Órgão no ano de 2003.

Em termos de Recadastramento foram atendidos 950 servidores aposentados, 535 pensionistas, feitas 150 atualizações de endereço e realizadas, ainda, 350 regularizações de situações apontadas como incongruentes pelo batimento feito entre o cadastro do SIAPE e do TRE.

Por determinação da Controladoria Interna da UFBA, procedeu-se, também o recadastramento de 3.983 beneficiários do Auxílio-transporte e foi providenciada a atualização do Laudo Pericial que regulamenta as concessões dos adicionais de insalubridade e de periculosidade. Esta última providência irá permitir que, em 2004, vários processos que se encontraram sem tramitação no aguardo do supracitado Laudo tenham prosseguimento normal.

As despesas com pessoal no exercício tiveram o seguinte comportamento

	Despesa
	Valor (R$)

	Pessoal Ativo e Encargos
	171.907.801,00

	Pessoal Inativo
	107.905.764,00

	Pensionista
	38.922.697,00

	Médico-Residente
	2.494.323,20

	Benefícios Diversos
	8.800.431,00

	Professor Substituto
	5.338.980,00

RECURSOS HUMANOS

Distribuição de Servidores Técnico-Administrativos por Órgãos Suplementares e da Administração Central

	Órgão
	Quantidade

	Biblioteca Central
	42

	Centro de Desenvolvimento Pecuário
	1

	Centro de Estudos Afro-Orientais
	24

	Centro de Estudos Baianos
	12

	Centro de Processamento de Dados
	67

	Centro de Recursos Humanos
	12

	Centro Educacional Carneiro Ribeiro
	1

	Centro Est. Interd. Setor Público - ISP
	19

	Coord Central de Pesquisa e Pós-Graduação
	1

	Creche
	1

	Divisão de Contabilidade e Auditoria
	16

	Divisão de Material
	26

	Divisão de Seleção e Aperfeiçoamento
	19

	Editora Universitária
	11

	Maternidade Climério de Oliveira
	275

	Museu de Arqueologia e Etnologia
	17

	Museu de Arte Sacra
	41

	Núcleo de Estudos Interd. Sobre a Mulher
	1

	Núcleo de Serviços Tecnológicos
	14

	PAF - I
	17

	Prefeitura do Campus Universitário
	120

	Pró-Reitoria de Extensão
	17

	Pró-Reitoria de Graduação
	2

	Pró-Reitoria de Pesquisa e Pós-Graduação
	28

	Pró-Reitoria de Planejamento e Administração
	23

	Procuradoria Geral
	17

	Secretaria Geral dos Cursos
	25

	Serviço de Seleção, Orientação, Avaliação
	17

	Serviço Médico Universitário Rubens Brasil
	104

	Superintendência Acadêmica
	15

	Superintendência Administrativa
	100

	Superintendência de Pessoal
	69

	Superintendência Estudantil
	87

	Gabinete do Reitor
	47

	Hospital Méd. Veterinária Renato Medeiros Neto
	38

	Centro Pediátrico Prof Humana de Oliveira
	65

	Hospital Universitário Prof. Edgard Santos
	815

	Subtotal (A)
	2.206

Fonte: SPE – Dez/2003

Distribuição dos Servidores Técnico-Administrativos

por Unidade de Ensino

	UNIDADE
	QUANTIDADE

	Escola de Administração
	31

	Escola de Agronomia
	89

	Escola de Belas Artes
	30

	Escola de Dança
	27

	Escola de Enfermagem
	23

	Escola de Medicina Veterinária
	47

	Escola de Música
	66

	Escola de Nutrição
	7

	Escola de Teatro
	24

	Escola Politécnica
	47

	Faculdade de Arquitetura
	28

	Faculdade de Ciências Contábeis
	8

	Faculdade de Ciências Econômicas
	26

	Faculdade de Comunicação
	19

	Faculdade de Direito
	25

	Faculdade de Educação
	38

	Faculdade de Farmácia
	33

	Faculdade de Filosofia e Ciências Humanas
	34

	Faculdade de Medicina
	77

	Faculdade de Odontologia
	50

	Instituto de Biologia
	31

	Instituto de Ciências da Informação
	12

	Instituto de Ciências da Saúde
	54

	Instituto de Física
	20

	Instituto de Geociências
	71

	Instituto de Letras
	30

	Instituto de Matemática
	21

	Instituto de Química
	42

	Instituto de Saúde Coletiva
	17

	Subtotal (B)
	1.027

	Total (A + B)
	3.233

Fonte: SPE – Dez/2003

Pessoal Docente

	CLASSE
	TITULAÇÃO
	REGIME DE TRABALHO
	TOTAL

	
	
	20 h
	40 h
	DE
	

	Titular
	Doutorado
	01
	02
	103
	106

	
	Mestrado
	0
	0
	03
	03

	
	Especialização
	0
	0
	01
	01

	
	Aperfeiçoamento
	0
	0
	0
	0

	
	Subtotal
	01
	02
	107
	110

	Adjunto
	Doutorado
	67
	55
	523
	645

	
	Mestrado
	34
	38
	177
	249

	
	Especialização
	08
	20
	37
	65

	
	Aperfeiçoamento
	0
	0
	01
	01

	
	Sup. Completo c/Hab Equivalente
	27
	09
	25
	61

	
	Subtotal
	136
	122
	763
	1.021

	Assistente
	Doutorado
	01
	0
	01
	02

	
	Mestrado
	82
	29
	219
	330

	
	Especialização
	10
	15
	10
	35

	
	Aperfeiçoamento
	0
	0
	0
	0

	
	Sup. Completo c/Hab Equivalente
	41
	17
	17
	75

	
	Subtotal
	134
	61
	247
	442

	Auxiliar
	Doutorado
	0
	0
	0
	0

	
	Mestrado
	01
	01
	0
	02

	
	Especialização
	23
	05
	19
	47

	
	Aperfeiçoamento
	0
	0
	0
	0

	
	Sup. Completo c/Hab Equivalente
	31
	12
	16
	59

	
	Subtotal
	55
	18
	35
	108

	Total da UFBA
	Doutorado
	69
	57
	627
	753

	
	Mestrado
	117
	68
	399
	584

	
	Especialização
	41
	40
	67
	148

	
	Aperfeiçoamento
	0
	0
	01
	01

	
	Sup. Completo c/Hab Equivalente
	99
	38
	58
	195

	
	TOTAL
	
	
	
	1.681

	 1º e 2º Graus
	03
	07
	09
	19

	Substituto
	500
	98
	0
	598

Fonte: SPE/ DEZ - 2003

PROGRAMAS DE CAPACITAÇÃO, VALORIZAÇÃO E INTEGRAÇÃO DO SERVIDOR

O Programa Busca da Eficácia Administrativa da UFBA visava na sua concepção inicial ser desenvolvido preferencialmente nas Unidades de Ensino, podendo ser estendido aos Órgãos Suplementares da Universidade. Porém a partir do seu desenvolvimento foi identificado que os resultados desse trabalho se ampliam muito quando realizado nos órgãos da administração central, pois atinge todas as Unidades.

A Etapa 01 do Programa foi iniciada, em maio/2003, envolvendo 01 Órgão da Administração Central e 03 Unidades de Ensino: Superintendência Administrativa- SAD, Escola de Dança, Escola de Música e Instituto de Geociência

Anterior ao inicio da Etapa 01, em abril/2003, foi iniciado um trabalho junto a SPE – Superintendência de Pessoal, com vistas a apoiar e facilitar o trabalho de implantação de uma proposta de reestruturação organizacional já elaborada por um grupo interno da própria Superintendência. Na medida que o trabalho foi se desenvolvendo foi possível perceber que o processo era mais amplo, que se tratava da construção e implantação de uma mudança organizacional profunda no Órgão, assim estando inserido nos objetivos da “Busca da Eficácia Administrativa”.

Em outubro/2003 foi iniciada a Etapa 02 do Programa, envolvendo a SUPAC – Superintendência Acadêmica, a SGC – Secretaria Geral de Cursos, a Coordenação de Instalações Especiais (PAF´s) e o CPD – Centro de Processamento de Dados.

A partir de novembro/2003 estão participando do Programa 06 Órgãos e 02 Unidades, devido ao fato do Instituto de Geociência não ter continuado no processo por questões internas.

Os órgãos integrantes da Etapa 01 do Programa (EMUS, EDANÇA, IGEO e SAD/PROAD) participaram em maio de 2003 de dois eventos, da Etapa 01.

O Seminário I e o Workshop II , nos quais estiveram envolvidas as suas equipes gestoras. Ao iniciar a Etapa 02 do Programa foram realizados novamente os mesmos eventos, agora envolvendo as equipes gestoras da SUPAC, SGC, CPD e “PAF”.
Levantamento do número de servidores capacitados por evento/mês

	Unidade/Órgão
	Evento
	Nº Participantes

Presentes
	Carga

Horária
	Mês de Realização

	IGEO/EDANÇA/ SAD/ FFCH
	Seminário I
	40
	04h
	Maio

	IGEO/EDANÇA

EMUS/SAD
	Workshop I
	44
	04h
	Junho

	IGEO
	Oficina I
	30
	04h
	Junho

	EMUS
	Oficina I
	10
	04h
	Junho

	
	Oficina II
	12
	04h
	Outubro

	
	Reun. Planejamento
	14
	04h
	Outubro

	
	Reun. Planejamento
	09
	04h
	Outubro

	
	Reun. Planejamento
	14
	04h
	Novembro

	
	Reun. Planejamento
	08
	04h
	Novembro

	
	Reun. Planejamento
	12
	04h
	Novembro

	
	Workshop II
	20
	08h
	Novembro

	
	
	
	
	Dezembro

	
	
	
	
	Dezembro

	
	
	
	
	Dezembro

	
	
	
	
	Dezembro

	EDANÇA
	Oficina I
	09
	04h
	Julho

	
	Oficina II
	21
	04h
	Junho

	
	Reun. Planejamento
	18
	04h
	Julho

	
	Reun. Planejamento
	17
	04h
	Agosto

	
	Reun. Planejamento
	19
	04h
	Agosto

	
	Reun. Planejamento
	19
	04h
	Setembro

	
	Reun. Planejamento
	05
	04h
	Setembro

	
	Workshop II
	20
	08h
	Setembro

	
	Oficina III
	14
	08h
	Dezembro

	SAD/PROAD
	Oficina I
	22
	04h
	Junho

	
	Oficina II
	38
	08h
	Junho

	
	Reunião de Trabalho
	15
	04h
	Julho

	
	Reunião de Trabalho
	15
	04h
	Agosto

	
	Reunião de Trabalho
	12
	04h
	Agosto

	
	Reunião de Trabalho
	13
	04h
	Agosto

	
	Reunião de Trabalho
	12
	04h
	Setembro

	
	Reunião de Trabalho
	06
	04h
	Setembro

	
	Reunião de Trabalho
	06
	04h
	Setembro

	SAD/PROAD/CMP
	Reunião de Trabalho
	06
	04 h
	Setembro

	
	Reunião de Trabalho
	06
	04 h
	Outubro

	
	Reunião de Trabalho
	06
	04h
	Outubro

	
	Oficina III
	20
	12h
	Outubro

	
	Reunião de Trabalho
	07
	04h
	Novembro

	
	Reunião de Trabalho
	06
	04h
	Novembro

	
	Workshop II
	18
	06h
	Dezembro

	SAD/PROAD/CCF
	Workshop
	15
	08h
	Novembro

	CPD/SGC/SUPAC/PAF
	Seminário I
	33
	04h
	Outubro

	CPD/SGC/SUPAC/PAF
	Workshop I
	17
	04h
	Novembro

	SUPAC
	Oficina II
	08
	04h
	Novembro

	SGC
	Oficina I
	06
	04h
	Novembro

	CPD
	Oficina I
	11
	08h
	

	
	Oficina II
	37
	08h
	

	
	Reunião de Trabalho
	12
	04h
	

	
	Workshop II
	11
	04h
	

	SPE
	Workshop I (2T)
	42
	04h (p/turma)
	Abril

	
	Workshop II (2T)
	44
	04h (p/turma)
	Maio

	
	Reunião do Comitê
	09
	09h
	Maio

	
	Oficina I
	35 (em média)
	20h
	Maio/Junho

	
	Reunião do Comitê
	09
	09h
	Junho

	
	Oficina II
	32 (em média)
	20h
	Junho

	
	Reunião do Comitê
	09
	09h
	Julho

	
	Reunião do Comitê
	11
	09h
	Agosto

	
	Reunião do Comitê
	10
	12h
	Setembro

	
	Reunião do Comitê
	10
	12h
	Outubro

	
	Seminário I
	42
	03h
	Outubro

Curso de Relações Interpessoais – realizado no MAE, nos dias 10 e 11/02, com a participação de 11 servidores, visando despertar a auto-percepção, a percepção do outro, as dificuldades nas relações entre as pessoas, a necessidade em perceber e respeitar o ponto de vista do outro, a independência e a cooperação.

Seminário de Integração do Novo Servidor, realizado nos dias 22 e 23/ 05 de 2003, com a participação de 32 novos contratados, promovendo a integração dos novos servidores no contexto universitário, possibilitando uma compreensão ampla da Instituição, seu papel e compromissos para com a sociedade. Seus temas foram “Gestão Pública em Saúde e Educação”, “Ética, Cidadania, Serviço Público...”, “Estrutura e funcionamento da UFBA”, “Sistema UFBA de Saúde”, “Conhecendo sua Entidade de Classe” e, por fim, a apresentação/ integração nos Órgãos HUPES, CPPHO e MCO.

Curso de Informática Básica em parceria com o CPD, foram criadas 06 turmas com 30 vagas/ cada, ao longo de 2003, para o público servidor ativo/ inativo, visando a capacitação para o uso da informática e conseqüente melhoria no desempenho profissional e na qualidade dos serviços prestados, assim como na qualidade de vida de cada participante. Das turmas estabelecidas, 04 foram destinadas aos servidores da ativa, com 57 certificados emitidos. As outras 02 contemplaram a solicitação do grupo de aposentados da ASSUFBA, com emissão de 46 certificados.

Treinamento em Avaliação de Desempenho no Estágio Probatório Dando continuidade ao trabalho de acompanhamento dos servidores técnico-administrativos da área hospitalar recém admitidos, iniciado com o Seminário de Integração do Novo Servidor, realizou-se este treinamento no dia 21/11/03, das 14 às 17h, no auditório da Escola de Enfermagem, ministrado pela Profa. Sônia Gondim, parceria entre a CDH e FFCH. Este treinamento teve como previsão preparar 37 chefes imediatos das unidades acolhedoras para o processo de avaliação de desempenho no estágio probatório, num contexto mais humanizado e instrumentalizado.

Palestra “Potencializando as Competências através da Inteligência Emocional” realizado no Auditório da Reitoria em 18.11.2003 das 9:00 às 11:30, proferida pelo Dr. Antônio Pedreira.

ATENÇÃO À SAÚDE

PROGRAMA ESTRATÉGICO SISTEMA UFBA DE SAÚDE

O objetivo desse programa é a definição de um modelo de atenção social e de saúde para a comunidade Universitária.

COORDENAÇÃO DE ATENÇÃO À SAÚDE E ASSISTÊNCIA SOCIAL - (SERVIÇO MÉDICO UNIVERSITÁRIO RUBENS BRASIL)

AÇÕES DESENVOLVIDAS

Produção de Serviços do SMURB - jan/dez. 2003

	Mês
	Atendimentos

	Janeiro
	4177

	Fevereiro
	5468

	Março
	4903

	Abril
	6318

	Maio
	6452

	Junho
	5390

	Julho
	2081

	Agosto
	8882

	Setembro
	5370

	Outubro
	6817

	Novembro
	6882

	Dezembro
	3239

	TOTAL
	65979

Fonte: SMURB/Setor de Contas Médicas

Vale ressaltar que essa produção ultrapassa em torno de 10% a produção de 2002. Observa-se que o maior contingente de atendimentos diz respeito à especialidade clínica médica, seguindo-se a avaliação pericial.

A clientela principal de SMURB é de estudantes e técnicos administrativos, em demanda espontânea.

Perfil da clientela cadastrada no SMURB / 2003

	Cliente
	Nº
	%

	Alunos
	23.733
	60

	Funcionários Ativos
	5.572
	14

	Funcionários Aposentados
	3.117
	7,8

	Dependentes
	4.822
	12,2

	Prestação Serviço
	898
	2,3

	SUS
	1.419
	3,7

	TOTAL
	39.595
	100,0

Fonte: SMURB/Setor Cadastro

O setor de perícia médica, realiza exames pré-admissionais para servidores e estudantes entrantes na Universidade, bem como para as situações de mudanças de nível na estrutura emitindo em 2003 atestados em função das demandas conforme tabela abaixo:

Laudos expedidos pela perícia médica - jan/dez de 2003

	TIPO DO LAUDO
	Nº
	 %

	Ausência em verificação de aprendizagem
	1755
	 73,09

	Pré Admissionais
	228
	9,49

	Licença Médica (FAPEX)
	206
	8,60

	Trancamento total
	56
	2,33

	Limitação de Servidor
	27
	1,12

	Isenção do Imposto de Renda
	25
	1,04

	Aposentadoria por invalidez
	21
	0,87

	Avaliação Pericial
	15
	0,62

	Trancamento Parcial
	06
	0,24

	Exercícios Domiciliares
	15
	0,62

	Atestado de Sanidade Física e Mental
	10
	0,41

	Readaptação funcional
	05
	0,20

	Outros
	26
	1,08

	TOTAL
	2401
	100

Os achados confirmam mais uma vez a necessidade da revisão dos critérios para abonos de faltas, tanto para avaliação de aprendizado como de ausências ao Serviço.

COMENTÁRIOS

Visando a reestruturação do serviço buscou-se ao mesmo tempo implementar as ações de assistência até então desenvolvida, com otimização do tempo profissional, incrementar ações de cunho promocional, ações voltadas à saúde do trabalhador e organização do sistema de saúde.

Vale ressaltar que existe uma demanda crescente, não só pelo envelhecimento da população, mas também pela migração de clientela (funcionários e estudantes) de planos de saúde para o serviço, o que nos leva a pleitear uma redefinição do modelo assistencial para a clientela da Universidade, considerando a perspectiva de financiamento para fazer face ao crescimento necessário, não numericamente, mas em diversidade de prestação de serviços.

OUTRAS ATIVIDADES DESENVOLVIDAS

· Elaboração de projetos - de organização de Saúde do Trabalhador na UFBA; o Programa de Prevenção de Riscos Ambientais, instalação da Comissão de Prevenção de Acidentes e o Planejamento do Mapa de Risco, esses para o SMURB, a serem implantados progressivamente na UFBA;

· Otimização do espaço físico – melhorias na Diretoria e na Perícia Médica; confecção de bancada com 3 guichês para acomodação do Programa de Acolhimento;

· Manutenção corretiva (rede hidráulica; elétrica; rede esgoto; pintura); serviços de carpintaria; limpeza do reservatório de água; jardinagem; instalação de persiana de PVC; reparo em diversos aparelhos, veículos e mobiliários; descupinização da área externa.

ATIVIDADES EM IMPLANTAÇÃO

· Projeto de acompanhamento por telefone de pacientes de risco e/ou com danos dos programas de hipertensão;

· Integração dos Serviços de Saúde da UFBA, culminando na criação da SUPERINTENDÊNCIA DE SAÚDE, tendo o SMURB a coordenação deste Serviço;

· Centralização dos Processos e Compra;

· Proposta para centralização dos Serviços de Esterilização e Lavanderia.

ADMINISTRAÇÃO GERAL

GESTÃO ORÇAMENTÁRIA E FINANCEIRA

A instabilidade macroeconômica que o país viveu em 2002 exigiu, do novo governo, a adoção de medidas austeras que repercutiram na execução do orçamento de 2003, cuja elaboração ocorrera no governo anterior, assim como sua votação que fora da responsabilidade do Congresso que encerrava seu mandato.

Essas políticas, sobretudo a fixação de nova meta para o superávit primário consolidado do governo, impediram, principalmente, a liberação dos recursos alocados no orçamento para programas de modernização da infra-estrutura da UFBA, assim como provocaram atrasos na programação de liberação das cotas do orçamento, cuja última parcela foi liberada faltando cerca de 15 dias para o encerramento do exercício fiscal.

A Lei Orçamentária Anual nº 10.640 destinou à UFBA um montante de R$ 335.263.579 (trezentos e trinta e cinco milhões, duzentos e sessenta e três mil, quinhentos e setenta e nove reais), incluindo a emenda Parlamentar de Bancada, no valor de R$ 10.000.000 (dez milhões de reais), destinada à modernização da infra-estrutura dos campi universitários. Muito embora os cancelamentos ocorridos no orçamento aprovado tenham sido mais que compensados pelas suplementações, gerando um acréscimo líquido de R$ 21.007.002 (vinte e um milhões, sete mil e dois reais), deve-se salientar que os cortes atingiram, principalmente, o grupo Outros Custeios e Capital, comprometendo a manutenção da Universidade o que levou a administração a solicitar autorização do MEC para o remanejamento de recursos destinados a investimentos de modo a complementar os recursos necessários à manutenção da Instituição. Pelo segundo ano consecutivo não logramos êxito na liberação da Emenda Parlamentar, tão necessária à recuperação dos imóveis da UFBA, apesar da mesma não ter sido cancelada. Após os referidas cancelamentos e suplementações nosso orçamento montou R$ 356.270.581 (trezentos e cinqüenta e seis milhões, duzentos e setenta mil, quinhentos e oitenta e um reais).

	ORÇAMENTO FINAL DA UFBA 2003

	Sancionado pela Lei nº 10.640, de 14/01/2003 (Lei Orçamentária Anual - LOA) Publicado no DOU de 15/01/2003

	
	Alterado pelos Dec.de 16/05/03, 20/05/03, 07/07/03,29/10/03, 20/11/03,11/12/03,12/12/03 e Lei 10.760

	
	
	CRÉDITO
	

	ITEM
	DESPESA/FONTE
	 INICIAL
	CANCELAMENTO
	SUPLEM.
	 ATUAL
	%

	TESOURO
	
	329.249.413
	1.228.769
	18.816.773
	346.837.417
	97,4

	
	PESSOAL
	293.130.631
	8.319
	17.282.470
	310.404.782
	87,1

	
	ATIVO
	173.792.324
	
	4.861.175
	178.653.499
	50,1

	
	INATIVOS E PENSIONISTAS
	118.770.822
	
	12.296.119
	131.066.941
	36,8

	
	SENTENÇAS JUDICIAIS PESSOAL*
	567.485
	8.319
	125.176
	684.342
	0,2

	
	OUTROS CUSTEIOS E CAPITAL - OCC
	36.118.782
	1.220.450
	1.534.303
	36.432.635
	10,2

	
	SENTENÇAS JUDICIAIS OCC*
	97.917
	
	23.900
	121.817
	0,0

	
	MANUTENÇÃO :
	
	
	
	0
	

	
	 OUTRAS DESPESAS CORRETES
	17.776.932
	498.702
	
	17.278.230
	4,8

	
	 CAPITAL
	200.000
	
	
	200.000
	0,1

	
	BENEFÍCIOS**:
	
	
	
	0
	

	
	 PRÉ-ESCOLAR
	885.508
	236.896
	
	648.612
	0,2

	
	 AUXÍLIO TRANSPORTE
	1.777.947
	25.030
	1.129.484
	2.882.401
	0,8

	
	 AUXÍLIO ALIMENTAÇÃO
	5.380.478
	459.822
	380.919
	5.301.575
	1,5

	
	EMENDA:
	
	
	
	0
	

	
	 CUSTEIO
	
	
	
	0
	

	
	 CAPITAL
	10.000.000
	
	
	10.000.000
	3,0

	REC. PRÓPRIOS
	
	6.014.166
	900.000
	4.318.998
	9.433.164
	2,8

	
	OUTROS CUSTEIOS E CAPITAL
	6.014.166
	900.000
	4.318.998
	9.433.164
	2,8

	
	MANUTENÇÃO :
	
	
	
	0
	

	
	 OUTRAS DESPESAS CORRENTES
	4.155.558
	
	4.318.998
	8.474.556
	2,5

	
	 CAPITAL
	1.358.608
	900.000
	
	458.608
	0,1

	
	 MANUTENÇÃO RESTAURANTES
	500.000
	
	
	500.000
	0,1

	
	
	
	
	
	0
	

	T O T A L G E R A L
	335.263.579
	2.128.769
	23.135.771
	356.270.581
	100,0

	Obs.: * Os precatórios foram descentralizados p/os tribunais competentes; portanto, não foram empenhados pela UFBA.
	
	

	 ** Os Benefícios dependem de liberação de limite mensal par empenho.
	

	 Atendendo ao Ofício Circular nº8-SPO/MEC de 12.03.03, foi cancelado o crédito de R$498.702,00.

Observando-se a Evolução da Receita Orçada total verifica-se, para o ano de 2003, um incremento nominal de 3,9%, comparativamente ao ano anterior, representando a menor elevação de limite de receita concedida desde 2000. Contribuíram para tal resultado uma redução na captação de Convênios de 1,3% e uma redução no limite orçamentário de Receitas Próprias de 29,6%.

	Evolução da Receita Orçada 1993 - 2003

	
	
	
	
	
	 Em CR$1,00 até 1993, R$1,00 a partir de 1994

	FONTE
	UNIÃO
	RECEITA PRÓPRIA
	TOTAL

	ANO
	ORÇAMENTO
	 %
	CONVÊNIOS
	%
	UFBA
	%
	VALOR(R$)
	%

	1993
	8.340.023.837
	87,03
	428.980.545
	4,48
	 814.216.679
	8,50
	 9.583.221.061
	100

	1994
	 117.935.102
	88,38
	 3.796.417
	2,84
	 11.716.634
	8,78
	 133.448.153
	100

	1995
	 191.934.610
	94,90
	 5.713.237
	2,82
	 4.608.576
	2,28
	 202.256.423
	100

	1996
	 208.701.348
	94,93
	 5.641.273
	2,57
	 5.511.697
	2,51
	 219.854.318
	100

	1997
	 215.123.520
	94,22
	 7.117.142
	3,12
	 6.088.522
	2,67
	 228.329.184
	100

	1998
	 228.469.737
	90,20
	 8.285.563
	3,30
	 16.444.265
	6,50
	 253.199.565
	100

	1999
	 241.578.063
	91,45
	 12.541.328
	4,75
	 10.034.341
	3,80
	 264.153.732
	100

	2000
	 282.088.985
	89,10
	 23.980.089
	7,57
	 10.528.000
	3,33
	 316.597.074
	100

	2001
	 284.469.106
	86,28
	 33.301.973
	10,10
	 11.939.498
	3,62
	 329.710.577
	100

	2002
	 327.790.802
	86,82
	 36.350.552
	9,63
	 13.402.507
	3,55
	 377.543.861
	100

	2003
	 346.837.417
	88,45
	 35.860.780
	9,15
	 9.433.164
	2,41
	 392.131.361
	100

	Fonte: PROPLAD/ Setor de Orçamento
	
	
	
	
	
	

	Evolução da Receita Orçada 1993 – 2003 (Em %)

	FONTE
	UNIÃO
	RECEITA PRÓPRIA
	TOTAL

	ANO
	ORÇAMENTO
	CONVÊNIOS
	UFBA
	%

	1993
	-
	-
	-
	-

	1994
	-
	-
	-
	-

	1995
	62,75
	50,49
	(60,67)
	51,56

	1996
	8,74
	(1,26)
	19,60
	8,70

	1997
	3,08
	26,16
	10,47
	3,85

	1998
	6,20
	16,42
	170,09
	10,89

	1999
	5,74
	51,36
	(38,98)
	4,33

	2000
	16,77
	91,21
	4,92
	19,85

	2001
	0,84
	38,87
	13,41
	4,14

	2002
	15,23
	9,15
	12,25
	14,51

	2003
	5,81
	(1,35)
	(29,62)
	3,86

	Fonte: PROPLAD/ Setor de Orçamento
	
	

A evolução do Orçamento Final do Tesouro, por Grupo de Despesa, incluídos os Convênios com o MEC/SESu, destinados ao reforço da manutenção da UFBA e à Residência Médica tiveram um incremento, em 2003, de 6,3% situando-se bem abaixo do incremento observado em 2002, 15,2%. Esse resultado reflete a menor correção das dotações orçamentárias da fonte Tesouro em 2003, quando comparadas ao ano anterior. Tal decisão agravou a situação de crise das Universidades, no último exercício, como se pode inferir da comparação entre as dotações destinadas à manutenção da UFBA que tiveram correção de 9,8%, e a inflação média do período 2002/2003, medida pelo IGP-DI/FGV que alcançou 23,17%. Com isso a UFBA viu-se obrigada a aplicar seus limitados recursos próprios para assegurar o cumprimento das obrigações contratuais com fornecedores de bens e serviços, cujos reajustes, na maioria dos casos, utilizam esse índice.

	Evolução do Orçamento Final do Tesouro por Grupo de Despesa 1999 - 2003

	
	
	
	
	
	R$=1,00

	DESPESA
	1999
	2000
	2001
	2002
	2003

	Pessoal
	215.504.992
	236.990.774
	244.684.609
	291.047.543
	310.404.782

	Outras Despesas Correntes
	29.447.967
	29.729.392
	29.909.791
	29.170.533
	32.328.625

	 Benefícios 1
	7.418.063
	7.431.168
	7.776.295
	7.891.209
	8.832.588

	 Professor Temporário 2
	4.226.291
	3.966.457
	4.903.628
	
	

	 Residência Médica 3
	1.433.557
	1.511.904
	1.623.868
	2.045.601
	2.472.462

	 Manutenção 4
	16.168.227
	15.605.413
	15.606.000
	19.128.303
	21.006.169

	 Sentenças Judiciais
	101.829
	1.114.450
	
	5.420
	17.406

	 Emenda
	100.000
	100.000
	
	100.000
	

	Capital
	544.027
	16.050.587
	14.050.000
	12.270.623
	10.562.363

	 Manutenção 4
	350.391
	50.587
	50.000
	385.223
	457.952

	 Sentenças Judiciais
	13.636
	
	
	75.000
	104.411

	 Emenda 5
	180.000
	16.000.000
	14.000.000
	11.810.400
	10.000.000

	TOTAL
	245.496.986
	282.770.753
	288.644.400
	332.488.699
	353.295.770

	Fonte:PROPLAD/Setor de Orçamento
	
	
	
	
	

	1 - Auxílios transporte, alimentação e pré-escolar
	
	
	
	

	2 - A partir de 2002 Professor Temporário passou a fazer parte do Grupo de Pessoal
	
	
	

	3 - Repasse através de Convênio com SESu-MEC, a partir de 2001.
	
	
	
	

	4 - Orçamento + Convênios SESu-MEC no valor de R$ 2.551.426,00 em 2001, R$ 2.652.296,00, em 2002 e R$ 3.985.891,00 em 2003.

	5 - Nada foi executado; o crédito ficou contingenciado.
	
	
	
	

O Orçamento Executado teve um incremento de 5,8% em relação a 2002, destacando-se a contribuição dos recursos do Tesouro, devido a sua magnitude e sobretudo, as Receitas Próprias que, graças ao seu desempenho, compensaram a queda nos recursos captados via Convênios. Com isso houve um pequeno avanço na participação dos Recursos do Tesouro e das Receitas Próprias, em 2003, verificando por sua vez uma queda na participação dos recursos de Convênios.

	
Orçamento Executado 2003

	Recursos do Tesouro, Próprios e de Convênios

	ORIGEM DO RECURSO/DESPESA
	R$
	%

	Recursos do Tesouro
	336.015.054
	88,2

	Pessoal
	309.720.440
	81,3

	 Ativo
	178.653.499
	46,9

	 Inativo e Pensionista
	131.066.941
	34,4

	 Sentenças Judiciais-Pessoal
	0
	0,0

	Outros Custeios e Capital - OCC
	26.294.614
	6,9

	 Manutenção - Custeio
	17.263.370
	4,5

	 Capital
	198.971
	0,1

	 Sentenças Judiciais-OCC
	0
	0,0

	 Emenda - Capital
	0
	0,0

	 Benefícios - Pré-Escolar
	648.346
	0,2

	 Auxílio Transporte
	2.882.401
	0,8

	 Auxílio Alimentação
	5.301.526
	1,4

	Recursos Próprios
	9.242.839
	2,4

	Outros Custeios e Capital - OCC
	9.242.839
	2,4

	 Manutenção - Custeio
	8.344.702
	2,2

	 Capital
	398.137
	0,1

	 Restaurantes
	500.000
	0,1

	Recursos de Convênios
	35.860.150
	9,4

	Outros Custeios e Capital - OCC
	
	

	 FNS
	20.184.237
	5,3

	 SUS - Manut. Hospitais de Ensino
	18.256.371
	4,8

	 Reforsus
	272.934
	0,1

	 Port. Interministerial Manut. Hosp. Ensino
	1.635.290
	0,4

	 Outros
	19.642
	0,0

	 SESU
	9.165.461
	2,4

	 Manutenção - UFBA
	3.985.891
	1,0

	 Manutenção-HUPES/MCO/CPPHO
	2.136.953
	0,6

	 Residência Médica
	2.472.462
	0,6

	 PET
	164.603
	0,0

	 Assistência Estudantil
	178.838
	0,0

	 Outros
	226.714
	0,1

	 CAPES
	6.231.501
	1,6

	 ANP
	278.951
	0,1

	TOTAL
	381.118.043
	100,0

	Fonte:PROPLAD/Setor de Orçamento
	
	

O quadro DESPESAS POR FONTE DE FINANCIAMENTO demonstra o conjunto dos principais itens de gastos da instituição, excluindo-se pessoal. Comparando-se os dados desse quadro com os do ORÇAMENTO EXECUTADO, observa-se que houve comprometimento de R$ 13.659.983,00 (treze milhões, seiscentos e cinqüenta e nove mil, novecentos e oitenta e três reais) da fonte TESOURO, cerca de 52% do total destinado às despesas de Outros Custeios e Capital com tais despesas, R$ 2.747.366,00 (dois milhões, setecentos e quarenta e sete mil, trezentos e sessenta e sete reais), cerca de 29,7% dos recursos próprios e R$ 3.994.950,00 (três milhões, novecentos e noventa e quatro mil, novecentos e cinqüenta reais) que representaram 43,6% dos recursos das convênios SESU/MEC . Deve-se salientar que o recomendável seria que os recursos do Tesouro financiassem a totalidade das despesas de manutenção, permitindo o uso dos recursos próprios, e de convênios para promoção de atividades extensão, de assistência ao estudante e realização de investimentos.

	Despesas por Fonte de Financiamento

	
	
	
	
	
	
	
	
	
	R$1,00

	FONTE
	TESOURO
	PRÓPRIA
	CAPES
	SESu-MEC
	FNS
	FNC
	FNMA
	TOTAL
	%

	Despesa
	
	
	
	
	
	
	
	
	

	Água
	206.527
	3.403
	
	1.205.055
	
	
	
	1.414.985
	7

	Energia Elétrica
	3.619.586
	431.998
	
	431.177
	
	
	
	4.482.761
	21

	Telefone
	1.152.993
	285.780
	
	262.474
	
	
	
	1.701.247
	8

	Limpeza
	2.637.315
	310.081
	
	620.162
	
	
	
	3.567.558
	17

	Vigilância
	3.535.149
	518.533
	
	1.020.054
	
	
	
	5.073.736
	24

	Passagens e Diárias
	199.600
	31.132
	644.812
	
	
	
	
	875.544
	4

	Contratos
	704.727
	134.468
	
	
	
	
	
	839.195
	4

	Exercícios Anteriores
	1.272.588
	119.309
	
	
	
	
	
	1.391.897
	7

	Estudantil
	132.526
	514.526
	
	178.838
	
	
	
	825.890
	4

	Material Permanente
	129.500
	297.163
	
	196.197
	43.853
	
	
	666.713
	3

	Obras
	69.472
	100.973
	
	80.993
	
	
	
	251.438
	1

	TOTAL
	13.659.983
	2.747.366
	644.812
	3.994.950
	43.853
	0
	0
	21.090.964
	100

	Fonte:PROPLAD/Setor de Orçamento
	
	
	
	
	
	
	
	

As Receitas Próprias tiveram, em 2003, um incremento de 12,2%, superando o observado em 2002 que foi de 5,0%. Contribuíram para esse melhor desempenho as receitas de concursos, destacando o vestibular, as receitas de estudos e pesquisas e a realização de cursos que começa a despontar como item importante na formação das receitas próprias.

	Receitas Diretamente Arrecadadas - 2002-2003

	
	
	
	R$1,00

	RECEITA
	2002
	2003
	VAR. %

	Vestibular
	3.073.698
	4.023.895
	30,91

	Expedição de Documentos
	675.642
	242.063
	-64,17

	Retribuição por Matrícula
	67.151
	26.504
	-60,53

	Receitas Patrimoniais
	1.533.256
	978.278
	-36,20

	Estudos e Pesquisas
	1.817.781
	2.195.288
	20,77

	Cursos
	130.568
	524.049
	301,36

	Serviços Administrativos
	675.782
	968.208
	43,27

	Outros
	261.162
	284.554
	8,96

	TOTAL
	8.235.040
	9.242.839
	12,24

	Fonte: PROPLAD/Setor de Orçamento
	
	
	

Como se observa na tabela que contem a evolução das cinco principais despesas da UFBA, tem havido um progressivo aumento das mesmas nos últimos quatro biênios. As razões devem-se à crescente elevação das tarifas que são vinculadas aos índices de inflação, à ampliação e modernização de laboratórios e salas de aulas e os problemas de segurança nos campi que exigem aumento dos serviços de vigilância.

	Evolução Despesas Realizadas - Principais Serviços

	
	
	
	
	R$ 1,00

	SERVIÇO
	2000
	2001
	2002
	2003

	Água
	1.129.510
	1.643.196
	1.331.447
	1.414.985

	Energia
	1.927.599
	2.208.409
	3.095.781
	4.482.761

	Limpeza
	2.459.901
	2.587.924
	3.195.045
	3.567.558

	Telefone
	1.037.453
	1.101.928
	1.261.078
	1.701.247

	Vigilância
	3.434.570
	3.153.621
	3.863.572
	5.073.736

	TOTAL
	9.989.033
	10.695.078
	12.746.923
	16.240.287

	Fonte: PROPLAD/Setor de Orçamento
	
	

Por fim, as limitações orçamentárias impuseram, por mais um ano, o acúmulo de despesas correntes do exercício, a serem pagas com o orçamento de 2004 no valor de R$ 2.347.011 (dois milhões trezentos e quarenta e sete mil e onze reais). Deve-se mencionar que tal valor, comparativamente à dotação destinada a Outros Custeios e Capital tem se mantido relativamente constante nos últimos três anos.

	Débitos a Saldar

Em R$1,00

	ITEM
	ESPECIFICAÇÃO
	VALOR

	1.
	EMBASA
	173.494

	2.
	Luz
	526.000

	3.
	Telefone
	41.000

	4.
	Manutenção de Redes
	89.812

	5.
	Locação de Máquinas
	32.706

	6.
	Diárias
	1.063

	7.
	Passagens
	7.411

	8.
	Débito Concurso Vestibular
	856.000

	9.
	Débitos com as Unidades Recursos Próprios
	306.073

	10.
	Outros Contratos
	313.452

	TOTAL
	2.347.011

	Fonte:PROPLAD/Setor de Orçamento
	

	Comparativo Débitos a Saldar /OCC 2001/2003

	
	
	Em R$1,00

	ANO
	DÉBITO A SALDAR
	OCC MANUTENÇÃO
	%

	2001
	1.768.338
	23.440.959
	7,5

	2002
	2.124.205
	27.563.362
	7,7

	2003
	2.347.011
	30.691.071
	7,6

	Fonte:PROPLAD/Setor de Orçamento
	
	

	Nota: Os débitos a saldar cresceram, no período 2002/2003, 10,5%, contra 20,1%
	

	no período 2001/2002.
	
	

SUPERINTENDÊNCIA ADMINISTRATIVA

A Superintendência Administrativa ainda no exercício de 2003 tinha hierarquicamente sob sua responsabilidade a Divisão de Material, Divisão de Patrimônio, Divisão de Contabilidade e Auditoria, Divisão de Microfilmagem e Arquivo e Setor de Vigilância. Ainda no exercício de 2003 foram feitas gestões para agilizar as diversas Divisões, que passaram a ser Coordenações, no mesmo nível hierárquico desta Superintendência, faltando apenas a regulamentação e aprovação formal do Conselho, para que a Divisão de Material e Divisão de Contabilidade funcionem efetivamente como coordenações, passando a ter mais agilidade nas suas decisões. Ainda no citado exercício, a Divisão de Patrimônio foi incorporada à Divisão de Material e passou a ser um setor da Divisão de Material.

DIVISÃO DE MATERIAL

Na área da Divisão de Material houve a nomeação de um PREGOEIRO, que foi treinado para exercer efetivamente a função. Com isso a nossa expectativa é que os processos licitatórios tornem-se mais ágeis e gerem economia para a Universidade Federal da Bahia, pois, nesse sistema - PREGÃO-, além de diminuir a complexidade dos procedimentos a expectativa é que os preços licitados tenham substancial redução, inclusive no próximo exercício os processos que eram realizados na modalidade de CONCORRÊNCIA, serão através do PREGÃO.

Outro fator positivo na área da Divisão de Material foi a realização de treinamento MOTIVACIONAL, realizado por uma equipe de consultores, fato que serviu para motivar os funcionários, e redefinir funções internas que melhoram sensivelmente o rendimento dos funcionários. Outra mudança realizada foi a criação da Comissão Central de Licitação, fato que oferecerá melhor qualidade à equipe, que terá treinamento específico na área de licitação, o que sem dúvida oferecerá maior qualidade e segurança para a realização das licitações.

CONTROLADORIA
A Coordenadoria de Controle Interno da Universidade Federal da Bahia é o órgão técnico de controle que funciona vinculado ao Conselho de Curadores, como definido na Resolução 01/02, de 18/03/2002, do Conselho Universitário que a instituiu, tem como finalidade assessorar, orientar, acompanhar e avaliar os atos de gestão, objetivando a eficiência, eficácia e efetividade da Universidade em obediência a preceito constitucional.

A definição dos órgãos de controle consta nos Arts. 70 e 74 da Constituição Federal, que prevê o funcionamento do Sistema de Controle, na Lei 10.180/2001, que organiza o Sistema de Controle Interno do Poder Executivo Federal, e, finalmente, as normas complementares que regulamentam suas atividades.

INSTALAÇÃO E FUNCIONAMENTO

Após a sua instituição coube a Reitoria submeter ao Conselho Universitário o nome do servidor indicado a ocupar a titularidade da Coordenadoria, atendendo ao disposto no Art. 10, da Resolução 01/02. A indicação foi aprovada em Sessão do dia 22 de outubro de 2003. Em seguida, a indicação foi encaminhada à Controladoria-Geral da União para fins de atendimento do parágrafo 5º, do Art 15, do Decreto 3.591/2002, com as alterações previstas no Decreto Nº 4.304, de 16/07/2002, tendo sido aprovado também por aquele Órgão mediante comunicado à Reitoria (Ofício 069/CGU-PR, de 22/01/2003, do Ministro Chefe da Controladoria Geral da União).

Posteriormente, atendendo a exigência da Norma NBC T12, do Conselho Federal de Contabilidade, foi removida para a Coordenadoria uma Técnica em Contabilidade, com formação Acadêmica de Contador, para compor a equipe, dando, assim, condição plena para o seu funcionamento a partir de junho de 2003.

ATIVIDADES DE AUDITORIA

Planejamento da Auditoria

A equipe da Coordenadoria com base na Legislação que define o suporte legal às atividades e com as informações técnicas disponíveis, em especial a Instrução Normativa Nº 01/2001, e o Programa de Auditoria Descentralizada Padrão 2000, ambos expedidos pela Secretaria Federal de Controle, desenvolveu estudos sobre as alternativas técnicas, e as atividades necessárias ao desenvolvimento do Planejamento dos trabalhos de Auditoria ainda no exercício de 2003. Além do que, como parte da metodologia, foram analisados os Relatórios de Auditoria dos últimos cinco anos anteriores emitidos pelo TCU, CGU/BA, além de verificação e análise em documentos, a exemplo de Solicitações de Auditoria.

Ainda como fonte de informação para desenvolvimento dos trabalhos a CCI acompanhou as publicações no Diário Oficial da União dos atos do Governo Federal; da área de pessoal e de serviços da Universidade organizadas pelo Setor de Documentação e Informações da PROPLAD e pelo endereço http://www.proplad.UFBA.br/documentos-f.html, e do Boletim de Pessoal publicado pela Superintendência de Pessoal; alem de dados e informações solicitados aos Órgãos da Administração Central da Universidade.

O resultado dos trabalhos foi reunido em documento único denominado “Plano Anual de Atividades de Auditoria Interna – PAAAI”, que serviu de peça básica para o desenvolvimento do processo de auditoria realizado no período de 16 de outubro a 26 de novembro de 2003.

Processo de Auditoria

Nos termos da Instrução Normativa Nº 02/2002, da CGU/PR foi apresentado ao Chefe da Controladoria-Geral da União na Bahia, o Plano Anual de Atividades de Auditoria Interna – PAAAI/2003, tendo obtido aprovação daquele Órgão.

Com fundamento no Inciso I, do Art. 13, da Resolução Nº 01/02, o processo contendo o Plano Anual de Auditoria foi apresentado à Reitoria e à apreciação do Conselho de Curadores que se pronunciou favoravelmente à realização dos trabalhos de Auditoria, em Seção do dia 13/10/2003 (Processo 23066.017921/03-69). Após o cumprimento de todas as etapas foram realizados os Trabalhos de Auditoria, no período aprovado.

Objetivos

Os trabalhos de Auditoria tiveram como objetivos:

· apresentar Recomendações à Administração da Universidade, como previsto no Art.16 da Resolução 01/02, do Conselho Universitário;

· permitir a Coordenadoria de Controle Interno, com as atribuições previstas no Art. 12 da Resolução 01/02, de forma segura, apresentar o seu Parecer Prévio sobre as contas da Universidade deste exercício, nos aspectos orçamentário, financeiro, contábil, patrimonial, operacional, através de procedimento de auditoria, mediante o cumprimento dos Incisos de I a VII, do Artigo 14, da mesma Resolução;

· e, finalmente, apresentar ao Conselho de Curadores elementos objetivos, esclarecedores e fidedignos para uma perfeita compreensão dos processos e procedimentos necessários à apreciação e julgamento da Prestação de Contas dos responsáveis pela gestão, no cumprimento de dispositivo estatutário.

Áreas de Atuação

Foram desenvolvidos trabalhos de auditoria de acordo com o Plano Anual de Atividades de Auditoria – 2003 aprovado constando das seguintes áreas: Suprimento de Bens e Serviços; Controle de Gestão; Controle Orçamentário; Controle Financeiro e Contábil; e Controle Patrimonial, totalizando 25(vinte e cinco) ações. Alem das ações desenvolvidas foram aplicados Questionários, um específico para a Área de Gestão de Pessoas e outros destinados a dirigentes de Órgãos da Administração Central, outros aos dirigentes das vinte e nove Unidades Universitárias e dos dezenove Órgãos Suplementares.

Documentos expedidos

Foram ainda emitidas, inicialmente, oito Solicitações de Auditorias (SA) destinadas a Superintendência de Pessoal, Superintendência Administrativa, Divisão de Contabilidade e Auditoria, Centro de Processamento de Dados, Comissão Permanente de Pessoal Docente – CPPD, Comissão Permanente de Pessoal Técnico-Administrativo – CPPTA, a todos os dezenove Órgãos Suplementares, e a PROPLAD foram emitidas Solicitações de Auditorias a todas aquelas Unidades Universitárias com pendências do Relatório de Auditoria Nº 116393, da CGU/BA, referente ao exercício de 2002, a seguir relacionadas: Prefeitura do Campus Universitário, Faculdade de Odontologia, Núcleo de Manutenção de Equipamento de Pesquisa – NUMEP, Centro Pediátrico Prof. Hosanah de Oliveira – CPPHO, Instituto de Geociências, Hospital Prof. Edgard Santos – HUPES.

No decorrer do processo de Auditoria foram registrados os seguintes números finais:

- Solicitações de Auditoria -SA: 28

- Notas de Auditoria-NA: 26

- Comunicado de Auditoria-CA: 02

- Recomendações: 40

- Relatório: 01

Metodologia dos Trabalhos

Os trabalhos de Auditoria obedeceram a seguinte metodologia de comunicação com as áreas auditadas.

Após identificar in loco ou responder a uma Solicitação de Auditoria emitida pela Coordenadoria de Controle Interno – CCI, ao órgão auditado era encaminhado uma Nota de Auditoria constando do registro da irregularidades ou impropriedade mediante Notas de Observações/Achados e com as Notas de Recomendações cabíveis.

Relatório de Auditoria

O Relatório foi encaminhado à Reitoria e ao Presidente do Conselho de Curadores.

ASSESSORAMENTO À REITORIA

Além de desenvolver os trabalhos decorrentes do Plano Anual de Atividades de Auditoria Interna em 2003, a CCI, prestou permanentemente assessoria à Reitoria, mediante o acompanhamento de processos administrativos e de providencias administrativa, principalmente na elaboração de minutas de relatórios e de ofícios; na organização de documentos e informações necessários ao cumprimento de prazos designados pelos seguintes Órgãos: Tribunal de Contas da União, Controladoria Geral da União, Tribunal de Contas do Estado, Ministério Público Federal e Ministério Público Estadual, e ao Ministério da Educação.

TREINAMENTO E ATUALIZAÇÃO DOS SERVIDORES DA CCI

Com a finalidade de permitir a troca de experiências com outros órgãos de controle que funcionam nas diversas Instituições Federais de Ensino (IFE) do Governo Federal e permitir a atualização em assuntos da área de atuação da CCI, a Reitoria promoveu a participação dos servidores nos seguintes eventos:

· XVIII Fórum Nacional dos Auditores Internos das Instituições Federais de Ensino vinculadas ao Ministério da Educação – FONAI – MEC, realizado em Cuiabá – MT, no período de 10 a 13 de junho de 2003;

· XIX Fórum Nacional dos Auditores Internos das Instituições Federais de Ensino vinculadas ao Ministério da Educação – FONAI – MEC, realizado em Vitória (ES), no período de 01 a 04 de dezembro de 2003.

TECNOLOGIA E SISTEMAS DE INFORMAÇÃO

No início da atual gestão, em setembro do ano de 2002, foi apresentado um diagnóstico do CPD contendo uma análise da situação em que se encontrava a instituição naquele momento e a identificação dos principais problemas a serem enfrentados. A partir desta análise, e de uma visão estratégica acerca do posicionamento e da atuação do CPD na universidade e na comunidade externa, foram elaborados um elenco de objetivos estratégicos, um plano de ação de médio prazo, uma lista de ações de cunho imediato e um conjunto de necessidades do CPD que dependiam de ações da Administração Central.

No ano de 2003 todos os esforços foram direcionados para a consecução destes objetivos estratégicos e pode-se contabilizar uma série de realizações fundamentais para o desenvolvimento do CPD em diversos aspectos: organizacionais, culturais, de conhecimento técnico, infra-estrutura e prestação de serviços aos seus usuários. Consideramos que, apesar das diversas dificuldades encontradas, os ganhos para a instituição foram muito positivos. O CPD apresenta hoje uma postura diferenciada com relação às questões de Tecnologia da Informação que afetam a universidade e vem trabalhando constantemente na busca de soluções inovadoras para os desafios que se apresentam.

VISÃO E OBJETIVOS ESTRATÉGICOS

A partir da definição de princípios estruturantes e do estabelecimento de uma visão de futuro do CPD, baseada em:

· Compromisso com a Universidade;

· Compromisso com a Comunidade;

· Busca de soluções de auto-sustentabilidade;

Foram estabelecidos fatores críticos para realizar esta visão:

· Capacidade de planejar, liderar e conduzir;

· Capacidade de desenvolver conhecimento técnico e científico;

· Capacidade de criar soluções inovadoras;

· Prestar serviços com diferencial tecnológico.

Dentro desta linha estratégica, foram estabelecidos os seguintes objetivos como forma de fazer frente aos principais desafios internos, de melhorar a qualidade do serviço prestado à UFBA e de buscar soluções para os problemas estruturais de Tecnologia da Informação na Universidade.

· Desenvolvimento tecnológico e gerencial do corpo funcional de forma a melhorar a qualidade do serviço oferecido à universidade e criar uma base organizacional sólida e durável.

· Concepção e implantação de Sistemas de Informações Gerenciais e Estratégicas para a universidade.

· Melhoria da qualidade do atendimento do CPD em todas as suas áreas de fronteira com a universidade.

· Desenvolvimento de convênios, projetos, parcerias e cooperações para transferência de tecnologia e captação de recursos.

· Consolidação e/ou revisão de ações estratégicas e de infra-estrutura de Tecnologia da Informação na UFBA.

· Aproximação da organização das esferas de decisão da universidade, visando um posicionamento mais ativo nas decisões de Tecnologia de Informação da UFBA.

AÇÕES REALIZADAS E METAS ALCANÇADAS

A seguir, apresenta-se os objetivos estratégicos definidos para o CPD nos próximos anos que servirão para, além de informar, estruturar a apresentação das metas alcançadas durante o ano de 2003.

AÇÕES PARA DESENVOLVIMENTO TECNOLÓGICO E GERENCIAL DO CORPO FUNCIONAL

Este conjunto de ações tem como objetivo melhorar a qualidade do serviço oferecido à universidade e criar uma base organizacional sólida e durável.

Realização de treinamentos técnicos e gerenciais:

· Matrícula de 02 funcionários no curso de Pós-graduação em Gestão de Tecnologia da Informação da Faculdade Ruy Barbosa;

· Capacitação de 02 funcionários na área de atendimento ao público;

· Capacitação de 30 pessoas, entre técnicos da Divisão de Projetos e bolsistas de projetos do CPD, em ferramentas de desenvolvimento de sistemas, através dos seguintes cursos, que serão complementados em 2004:

· OO/UML e Case OO;

· Métrica FPA (Análise de Ponto de Função);

· Metodologia de Desenvolvimento de Sistemas;

· Programação em JAVA.

Capacitação de técnicos de suporte e de desenvolvimento de sistemas (20 vagas) nas seguintes tecnologias:

· Administração de Bancos de Dados SQL Server;

· Programação para Bancos de Dados SQL Server;

· Administração de Redes Windows 2000;

· Administração de Active Directory;

· Configuração e Gerenciamento de Roteadores CISCO;

· Linux.

Participação de 08 pessoas da Divisão de Suporte no 9º Seminário de Capacitação Interna da Rede Nacional de Pesquisa (RNP) em:

· Curso de Segurança de Redes;

· Curso de Vídeo-conferência;

· Palestras e seminários técnicos avançados.

Ações para desenvolvimento organizacional

· Realização de trabalho de motivação de pessoal através de consultoria especializada;

· Participação no Programa Busca da Eficácia Administrativa na UFBA.

Desenvolvimento de trabalho de Gestão da Rotina em parceria com o CETEAD

· Normatização dos processos críticos do CPD;

· Elaboração dos fluxos dos 12 (doze) processos críticos do CPD.

Investimento na sedimentação da cultura de Gerenciamento de Projetos:

· Identificação dos projetos em andamento do CPD;

· Apresentação interna dos projetos utilizando os padrões definidos pela Assessoria de Planejamento;

· Aplicação dos conceitos de gerenciamento de projetos nos projetos desenvolvidos pelo CPD.

Elaboração de documento de planejamento para o CPD em 2003 e estabelecimento de metas para cada área interna;

· Acompanhamento periódico das ações e cumprimento das metas.

Redefinição da estrutura organizacional e realocação física dos grupos de trabalho internos:

· Implantação das Assessorias de Planejamento e de Projetos Especiais;

· Criação do Núcleo de Informações e Documentação;

· Criação da Divisão de Atendimento;

· Junção das Divisões de Suporte e de Operação.

Desenvolvimento de atividades relacionadas à filosofia do 5S.

AÇÕES PARA A CONCEPÇÃO E IMPLANTAÇÃO DE SISTEMAS DE INFORMAÇÕES GERENCIAIS E ESTRATÉGICAS PARA A UNIVERSIDADE.

Nesta seção estão agrupadas as ações para modernização do ambiente tecnológico para melhoria do processo de desenvolvimento de sistemas de cunho operacional, incorporação de tecnologias para desenvolvimento de sistemas de informações estratégicas, além das atividades relativas a desenvolvimento de novos sistemas e manutenção de sistemas existentes.

Desenvolvimento de projeto piloto de Sistema de Informações Gerenciais e Estratégicas (Business Intelligence)

· Estudo de novas tecnologias para sistemas de informações gerenciais e execução de projeto piloto;

· Disponibilização do sistema na página Internet do CPD e apresentação dos resultados;

· Elaboração de projeto definindo a arquitetura tecnológica a ser utilizada pela universidade para a construção de sistemas de informações gerenciais.

Modernização do processo de desenvolvimento de software

· Elaboração de Metodologia de Desenvolvimento de Software Orientada a Objetos;

· Construção de Framework baseado em Free Software para apoio à criação de sistemas orientados a objetos viabilizando:

· Desenvolver sistemas de forma mais produtiva e com maior qualidade do produto final;

· Padronizar a arquitetura de software da UFBA, facilitando os processos de manutenção e reutilização de código.

· Validação do Framework construído através de sua utilização no projeto de desenvolvimento de software para o Tribunal de Justiça do Estado da Bahia em parceria com a Fundação Escola de Administração (especificado adiante);

· Elaboração de projeto de melhoria do Framework, a partir de estudos acadêmicos e da experiência adquirida na sua utilização, pelo grupo de trabalho do Projeto UFBA/Preview (especificado adiante).

· Capacitação dos funcionários e bolsistas da Divisão de Projetos para viabilizar a utilização das novas tecnologias de desenvolvimento de sistemas (já especificado na seção anterior).

Implantação de tecnologia de Gestão de Conteúdo para sites da UFBA

· Capacitação de pessoal em tecnologia de Gestão de Conteúdo através de desenvolvimento de projeto assistido no software ZOPE (Free Software);

· Construção e implantação do novo site do CPD utilizando o ZOPE;

· Construção e implantação do novo site do informativo UFBA em Pauta utilizando o ZOPE, viabilizando a sua atualização diária pela Assessoria de Comunicação da UFBA;

· Construção da Intranet do CPD utilizando o ZOPE;

· Construção do novo portal da UFBA utilizando o ZOPE.

Desenvolvimento de 11 novos sites

Manutenção e atualização de 34 sites existentes

Desenvolvimento de 03 novos sistemas:

· SIAV – Sistema de Avaliação Docente

· Pós-Graduação Lato Sensu – Sistema em fase final de desenvolvimento em parceria com a Pró-Reitoria de Pesquisa e Pós-Graduação;

· SIAC WEB – Módulo do Sistema de Controle Acadêmico para a Internet.

Manutenção de 17 sistemas existentes, incluindo:

· SIAC, SIP, SIPWEB, SAPO, SIDOC, SICONV, SIPAT, PIBIC, GERE, SIPAT, SIVES, etc;

· Ações para integração de informações entre o SIP e o SIAC.

Correção do concurso público da área hospitalar.

Correção do concurso para aproveitamento de vagas residuais.

Implantação do SIPAT (Sistema de Patrimônio) nas bibliotecas setoriais.

AÇÕES PARA A MELHORIA DA QUALIDADE DO ATENDIMENTO DO CPD EM TODAS AS SUAS ÁREAS DE FRONTEIRA COM A UNIVERSIDADE.

Nesta seção são apresentadas as ações realizadas com o objetivo de melhorar a qualidade do atendimento do CPD aos seus usuários. Estas ações são de fundamental importância para a melhoria da imagem do CPD junto à comunidade universitária e para o resgate da auto-estima dos seus funcionários.

Reformulação do modo de operação do sistema de Helpdesk terceirizado da UFBA:

· Especificação de edital, licitação e contratação de empresa especializada na prestação de serviços de atendimento aos usuários;

· Controle do serviço através de contrato baseado em SLA (Service Level Agreement);

· Realização de inventário de todos os computadores da UFBA;

· Atualização de segurança, instalação de software antivírus, de inventário e de resolução remota de problemas em 80% dos computadores da UFBA;

· Implantação da Central de Atendimento do CPD e do serviço de atendimento remoto aos usuários;

· Realização de palestras de esclarecimento dos novos serviços em unidades da UFBA;

· Atualização da versão do Sistema de Controle de Chamados, agora funcionando em ambiente WEB.

Criação da Divisão de Atendimento

· A criação da Divisão de Atendimento representa um grande passo na direção da melhoria da qualidade do serviço de atendimento aos usuários da UFBA, marcando o início de um processo de construção de uma postura mais pró-ativa do CPD;

· Alocação de pessoal à Divisão de Atendimento com a finalidade de gerenciar o contrato do Helpdesk e de construir uma estratégia de ação para a mesma em 2004;

Implantação do Sistema de Controle de Chamados do Helpdesk em todas as áreas do CPD

· Atendimento de 14.100 (quatorze mil e cem chamados) em 2003, incluindo os chamados do Helpdesk e das áreas internas do CPD;

Início do processo de recadastramento dos usuários da Rede UFBA

· Este processo tem por objetivo integrar as informações da base de dados de usuários de correio eletrônico com as bases de dados dos sistemas corporativos e eliminar contas inativas;

· Desenvolvimento e implantação do Sistema Integrado de Usuários e Serviços (SIUS) que possibilita a administração dos serviços de rede disponíveis, integrando as informações dos usuários e unidades já existentes nos sistemas administrativos da UFBA;

· Promoção de palestras para a comunidade usuária sobre os serviços disponíveis;

· Auto-atendimento para acesso público à Internet através de uma sala equipada com 09 (nove) computadores com funcionamento nos dias úteis das 08:00 às 18:00 horas.

AÇÕES PARA O DESENVOLVIMENTO DE CONVÊNIOS, PROJETOS, PARCERIAS E COOPERAÇÕES PARA TRANSFERÊNCIA DE TECNOLOGIA E CAPTAÇÃO DE RECURSOS.

Nesta seção estão as ações executadas visando a integração do CPD com outras áreas da universidade e com a comunidade externa. Estas ações são de fundamental importância para a incorporação de novas tecnologias para a UFBA, para a integração do CPD no ambiente universitário através de projetos de cunho acadêmico e científico e para o reconhecimento externo do CPD como um centro de excelência em aplicação e desenvolvimento de Tecnologia da Informação.

Capacitação de 150 servidores UFBA em ferramentas básicas de informática;

Formalização da relação institucional entre a UFBA e a Rede Nacional de Pesquisa

· O CPD sedia o Ponto de presença da RNP na Bahia desde o ano de 1991. Em 2003 foi formalizada a parceria da UFBA com a RNP através de convênio específico.

· Aprovação do Plano de Trabalho, que está sendo implantado, garantindo plantões 24 horas para o suporte do POP-BA;

Organização do 9º Seminário de Capacitação Interna da RNP

· Foi realizado na UFBA o 9º SCI/RNP, pela primeira vez fora do estado do Rio de Janeiro. Este é um evento de relevância e abrangência nacional;

· Assinatura de Convênio de Cooperação com a Faculdade Ruy Barbosa para provimento de acesso à Internet e desenvolvimento de projetos em conjunto.

Melhoria da infra-estrutura para desenvolvimento de atividades de extensão

· Implantação do laboratório 9A com 18 máquinas para treinamento;

· Substituição de 12 máquinas do laboratório 9-C e colocação de aparelho de ar condicionado;

· Instalação de 2 projetores multimídia oriundos de projeto do MEC;

· Atualização do sistema informatizado para gerenciamento das atividades do NEXT;

Atividades de capacitação de pessoal desenvolvidas pelo NEXT:

· Número total de cursos de extensão realizados: 14;

· Número de alunos participantes em cursos de extensão: 237;

· Cursos de extensão para empresas: 7;

· Treinamentos internos ministrados: 26 turmas, 508 horas, 563 participantes;

Desenvolvimento de portais e sistemas para a comunidade externa:

· Portal da Rede GEA/OPAS – Rede para Desenvolvimento da Gestão e Assistência Hospitalar. Trata-se de um portal que funciona em nível nacional e foi financiado pela OPAS em parceria com o Ministério da Saúde;

· Portal de Gestão Social – Portal para assuntos ligados à Gestão Social na Bahia;

· Sistema de Cartórios Extra – Judiciais do Tribunal de Justiça do Estado da Bahia - Projeto desenvolvido em parceria com a Fundação Escola de Administração para informatização dos Cartórios Extra-Judiciais do Estado da Bahia. Participação do CPD na gestão do projeto, na definição da arquitetura tecnológica e no desenvolvimento de módulos do sistema. Utilização do Framework UFBA para desenvolvimento do projeto e como mecanismo de validação do próprio Framework.

Desenvolvimento de Projetos Especiais:

· PREVIEW – Projeto financiado através da Lei de Informática com o objetivo de transformar o Framework da UFBA em um produto utilizável por outras organizações e fábricas de software. O projeto inclui a participação de 1 pessoa do DCC e 1 do CPD na coordenação, 1 analista de sistemas, 4 bolsistas de programação e 2 bolsistas de suporte. O projeto é o responsável também pela alocação de 20 máquinas no CPD, atualmente no laboratório 9-A, e 10 máquinas e 4 impressoras no DCC.

· WAYTEC - Projeto de desenvolvimento de software financiado através da Lei de Informática com o objetivo de apoiar o processo de logística de transporte de cargas, buscando oferecer um forte suporte tecnológico para controle e acompanhamento das cargas. Uso de interface amigável, metodologia orientada a objeto e recursos gráficos que facilitem o preparo e controle das cargas são características do projeto. O Packing Help II é um software de apoio gerencial aos processos de embarques e desembarques, envolvendo um grande número de itens e volumes físicos de insumos para um processo de pedidos industrial;

· NUCLEAR - Desenvolvimento de um portal com gestão de conteúdo e todo apoio na formação do laboratório NUCLEAR - Núcleo de Estudos Ambientais e Agrários da faculdade de Filosofia;

· Projeto de Aplicações Avançadas na Internet 2 - Projeto financiado pela FAPESB, em parceria com a UNIFACS. O CPD desenvolveu e implantou uma solução de gerenciamento de redes com visão espacial, geo-referenciada, de monitoramento de redes usando um serviço de mapas;

· INFRAVIDA - Projeto financiado pelo CNPq. Projeto interinstitucional com a participação da UFPE, UFRN, UNIFACS e UFBA. Trata de oferecer uma infra-estrutura para Telemedicina, em redes de alto desempenho. Nossa participação é o desenvolvimento de um ambiente de autoria para educação a distância com vistas a permitir educação continuada na área de saúde;

· Projeto Alto do Cabrito – Projeto de pesquisa do NEPOL/ADM, na área do Dique do Cabrito em Salvador, no qual o CPD presta apoio no que se refere a estatística e geoprocessamento.

· Todos os projetos acima contemplam a participação de estudantes como bolsistas/estagiários. Nestes projetos o CPD capacitou 31 alunos da UFBA e de outras instituições.

AÇÕES PARA CONSOLIDAÇÃO E/OU REVISÃO DE AÇÕES ESTRATÉGICAS E DE INFRA-ESTRUTURA DE TECNOLOGIA DA INFORMAÇÃO NA UFBA.

Esta seção apresenta as ações executadas na busca da manutenção e evolução da infra-estrutura de Tecnologia da Informação da UFBA.

Sistema de Refrigeração de Ar do CPD

· Execução de serviços de manutenção no sistema de ar condicionado central;

· Recuperação, através de recursos do CT-INFRA, do sistema de ar-condicionado backup, viabilizando a operação ininterrupta da Rede UFBA e dos seus serviços, mesmo em face a problemas de fornecimento de energia elétrica pela empresa concessionária do serviço. Sem este sistema, em caso de falta de energia, o sistema de geração próprio mantinha as máquinas e a rede em funcionamento, mas o superaquecimento do ambiente obrigava o desligamento dos equipamentos, causando transtornos a toda a comunidade universitária. Esta ação vem proporcionando um funcionamento muito mais estável da rede UFBA;

· Aquisição de sistema de automação do ar-condicionado backup para que o mesmo seja acionado automaticamente em caso de falta de energia, sem a necessidade de presença do operador;

· Aquisição de fan-coils para substituição dos atuais, de forma a melhorar a circulação do ar refrigerado proveniente do sistema central;

· Aquisição de aparelhos de ar-condicionado para o laboratório de acesso público à Internet e para o laboratório de cursos 9-C;

· Aquisição de aparelho de ar-condicionado do tipo split, para suprir deficiências em áreas específicas dom prédio do CPD.

Reformulação da sistemática de backup de informações

· Definição da política de backups completos e incrementais;

· Aquisição de novas fitas para backup.

Expansão e manutenção da Rede UFBA

· Início da substituição da infra-estrutura de redes de computadores de 09 unidades da UFBA através de recursos do CT-INFRA, totalizando 299 pontos de rede substituídos e 300 pontos de redes novos.

· As novas redes contarão com estrutura e cabeamento de acordo com as normas internacionais;

· Unidades contempladas: Escola de Belas Artes, Escola de Dança, Escola de Música, Escola de Teatro, Faculdade de Filosofia e Ciências Humanas, Instituto de Biologia, Instituto de Ciências da Informação, Laboratório de Sistemas Distribuídos e Memorial de Medicina (FAMED);

· Aquisição de 20 switches gerenciáveis para atendimento a demandas de instalação de novos pontos da Rede UFBA;

· Estatísticas de utilização da Rede UFBA (média diária):

Volume de dados trafegados na Rede UFBA (e-mail): 2,5 GB;

Mensagens de correio eletrônico enviadas: 30.000;

Mensagens de correio eletrônico recebidas: 40.000.

Sistema de Automação do Acervo Bibliográfico da UFBA

· Desenvolvimento de estudos técnicos e reuniões gerenciais para analisar a viabilidade da continuidade ou não do uso do atual sistema (ORTODOCS);

· Avaliação de produtos alternativos para substituição do sistema atual;

· Transferência de grande parte do acervo da biblioteca do CPD para a biblioteca do Instituto de Matemática;

· Este item é de importância fundamental para a UFBA, devendo ser tratado com prioridade em 2004, principalmente com o processo de consolidação do projeto de centralização do acervo em um número mais reduzido de bibliotecas.

Início da negociação para permanência do equipamento de grande porte IBM, utilizado no projeto LINUFBA (Linux no Mainframe na UFBA), por mais um ano com vistas à sua aquisição no final do ano de 2004

· O equipamento tem tido uma grande utilidade para a universidade, tanto do ponto de vista de incorporação de tecnologia como do ponto de vista de utilização de sua capacidade de processamento para dar suporte aos serviços da Rede UFBA.

Coordenação e participação em atividades de testes, revisão, contatos com o fornecedor, reparo, reinstalação de sistema e preparação para distribuição de 120 computadores;

Reformulação do sistema de correio eletrônico

· Implantação de sistema anti-spam, que reduziu significativamente o tráfego de mensagens de propaganda não solicitadas;

· Implantação de gateways de e-mail para combate a vírus em correio eletrônico (WebShield);

· Implantação de novo software no servidor de e-mail que incorpora mais recursos e apresenta maior desempenho (qmail).

Ações para aumento da disponibilidade e segurança da Rede UFBA

· Implantação de endereçamento dinâmico (DHCP) usando endereços privados em computadores das unidades da UFBA;

· Implantação de sistema gerenciador de antivírus (EPO Server) em servidores e estações de trabalho;

· Implantação do domínio UFBA usando a tecnologia Active Directory.

Implantação do serviço de hospedagem e administração de servidores (e-mail, web, DNS, arquivos, etc). Unidades como FACOM, FACED, ADM, FAMED, FIS, GEO provêem serviços de rede aos seus usuários que, utilizando a infra-estrutura do CPD, apresentam maior disponibilidade, confiabilidade e segurança.

AÇÕES PARA APROXIMAÇÃO DA ORGANIZAÇÃO DAS ESFERAS DE DECISÃO DA UNIVERSIDADE

Estas ações vêm sendo empreendidas com o objetivo de obter um posicionamento mais ativo nas decisões de Tecnologia de Informação da UFBA.

Participação na Comissão de Reestruturação da Reitoria

· Esta participação na Comissão de Reforma Administrativa da Reitoria permitiu defender uma posição do CPD mais ligada às questões de planejamento de Tecnologia da Informação da UFBA e de apresentar uma proposta objetiva de atuação do CPD na UFBA;

Gestão para criação de um Comitê Assessor do Reitor para discussão de Tecnologia da Informação e Comunicação na UFBA

· A criação deste comitê deverá ser um marco para todo o processo de Gestão de Tecnologia da Informação da UFBA. Neste comitê será possível discutir questões estratégicas e políticas de utilização dos recursos de TI da universidade e apresentar diretrizes com um maior grau de representatividade para a comunidade universitária;

Participação nas discussões do grupo de Gestores de Tecnologia da Informação das IFES.

AÇÕES PARA CUSTEIO DA INFRA-ESTRUTURA DE SERVIÇOS ESSENCIAIS DO CPD

Estas ações não fazem parte do plano de atuação estratégica do CPD, mas representam atividades vitais para o seu bom funcionamento diário, para a preservação do patrimônio público, para economia de recursos e para melhoria das condições ambientais de trabalho para os servidores do órgão.

Reorganização e manutenção do parque de impressão do CPD

· Centralização das impressões objetivando diminuição de custos de manutenção e o controle de uso do papel;

Manutenção do veículo atual do CPD

Reforma do espaço físico do CPD

· Remanejamento dos grupos de Projetos Especiais, Divisão de Suporte, Divisão de Atendimento;

· Estruturação do ambiente físico para o funcionamento do Núcleo de Documentação e Informação;

· Aquisição e instalação de móveis de trabalho e divisórias para a Divisão de Atendimento;

· Aquisição e instalação de móveis de trabalho e divisórias para a Divisão de Suporte;

· Reorganização do almoxarifado do CPD, reduzindo o espaço ocupado e aumentando o nível de controle e organização do material;

· Agrupamento de todo o pessoal do suporte em um único espaço físico;

Definição e implantação de normas de controle de acesso ao órgão

Definição e implantação de normas de registro e acompanhamento do ponto

Melhoria do ambiente de trabalho interno e de segurança externa

· Aquisição de bebedouros;

· Instalação do portão do grupo-gerador;

· Instalação de persiana e esquadria em alumínio na sala da coordenação de Projetos Especiais;

· Aquisição e instalação de persianas para a sala de reuniões;

· Aquisição de 7 extintores de incêndio;

· Pinturas de salas e portas

· Manutenção de jardins e caixas externas

CONCLUSÃO

O ano de 2003 foi um ano de muitas realizações para o CPD, mas foi, principalmente, um ano de muito aprendizado para todos os que estão envolvidos no seu dia a dia. A palavra “mudança” foi uma das mais proferidas, em todos os setores, dada a quantidade e a intensidade das mesmas durante este ano. Em 2004 é preciso observar os acertos e os erros cometidos para que possamos otimizar, a cada dia, o nosso planejamento, a nossa execução das tarefas diárias, a nossa organização, as relações interpessoais e com o nosso ambiente de trabalho.

INVESTIMENTO E MANUTENÇÃO DO PATRIMÔNIO

À Prefeitura do Campus Universitário, compete a responsabilidade da manutenção, conservação e ampliação da planta física da Universidade Federal da Bahia.

Em 2003 foram gastos o montante de R$ 221.087,27 (duzentos e vinte e um mil, oitenta e sete reais e vinte e sete centavos) na aquisição de materiais diversos para manutenção predial.

Foram contratados através de administração indireta 20 (vinte) pequenos serviços que somaram R$ 81.746,93 (oitenta e um mil, sete centos e quarenta e seis reais e noventa e três centavos) em recuperações prediais, impermeabilização de lajes, projetos de reformas, desmontagem e montagem de divisórias, entre outros, e R$ 170.473,06 (cento e setenta mil, quatrocentos e setenta e três reais e seis centavos) em obras de maior porte:

· Interligação das centrais telefônicas do Campus Canela, Reitoria, Administração;

· Enfermagem Campus Canela com Campus Ondina, Escola de Dança, Instituto de Física.

· Fechamento do Campus Universitário.

Além dos recursos orçamentários a Prefeitura do Campus recebeu recursos no valor de R$ 204.195,00 (duzentos e quatro mil cento e noventa e cinco reais) provenientes de Emenda parlamentar aplicados na reforma da sala de vídeo conferência do Pavilhão de Aulas1; na aquisição de torneiras eletrônicas e vasos sanitários econômicos; no reforço geral da cobertura do Hospital de Medicina Veterinária e na estrutura da rede elétrica, lógica e telefonia do Hospital Universitário Professor Edgard Santos.

As atividades de manutenção propriamente dita, são geridas pelo Setor de Manutenção que procura atender às solicitações, o melhor e mais rapidamente possível, dentro das condições atuais. Contudo, os números expressos abaixo, representam 65% dos serviços requeridos.

Manutenção executada por administração direta - 2003

	Carpintaria
	373

	Eletricidade
	598

	Hidrossanitário
	704

	Serviço pedreiro
	153

	Pintura
	122

	Serralheria
	132

	Vidraçaria
	127

	Refrigeração
	25

	TOTAL
	2.234

Fonte PCU

Outros Serviços realizados - 2003

	Serviços de pequeno porte
	13

	Serviços por administração
	11

	Serviços por fiscalização
	23

	Confecção de planilhas orçamentárias
	12

	Projetos
	

	Levantamento cadastral unidades
	17

	Projetos de reforma
	29

PLANEJAMENTO DO ESPAÇO FÍSICO

O planejamento do uso dos espaços físicos e o controle do patrimônio imobiliário foram questões prioritárias conduzidas pela Pró-Reitoria de Planejamento e Administração no exercício 2003, através da Assessoria de Planejamento Físico e Administrativo

O cumprimento daquelas prioridades exigiu a ampliação das atribuições da Assessoria de Planejamento Físico e Administrativo que passou a ser, além de órgão opinativo, próprio do assessoramento, um órgão com atribuições executivas, com inerentes competências para tomada de decisões técnicas.

Tornou-se também necessária a constituição da equipe de trabalho, ainda mínima, e a instalação da estrutura física que permitisse o funcionamento desta nova assessoria.

Duas importantes atividades foram iniciadas e desenvolvidas no período, fundamentais para planejamento físico e controle patrimonial imobiliário: o desenvolvimento do Novo Plano Diretor e a Reforma Patrimonial Imobiliária.

PLANO DIRETOR

A última ação desenvolvida relativa ao plano de ocupação física dos campi universitário data do início da década de 1990. Portanto, o atendimento das novas demandas acadêmicas, de graduação e pós-graduação, e da extensão exigem, paralelamente, a adequação dos espaços físicos.

Buscando conhecer as experiências de outras Universidades, subsídios para a elaboração do Novo Plano Diretor, a UFBA realizou o “Primeiro Seminário Plano Diretor e Reforma Patrimonial da UFBA – “QUE UNIVERSIDADE QUEREMOS?”, com a participação da Universidade Federal de Minas Gerais – UFMG, da Universidade de Brasília – UnB e da Universidade de São Paulo – USP.

Ainda referente ao Novo Plano Diretor e para a sua elaboração, foi celebrado o Convênio n.º 169/03 entre a UFBA e o MEC/SESU, no valor de R$ 100.000,00, que por questões orçamentárias do MEC passou para o exercício/2004, na conta restos à pagar. É importante salientar que esses recursos são indispensáveis para a consecução do Novo Plano Diretor.

REFORMA PATRIMONIAL

A Reforma Patrimonial foi priorizada e conduzida objetivando:

· A transferência das Unidades e Órgãos dispersos para os campi universitários, consolidando-os;

· Elaboração de proposta para alienação de imóveis localizados fora dos campi universitários, para apreciação e aprovação pelo Conselho Universitário.

Nesse sentido foram realizados o levantamento e catalogação da documentação cartorial identificando os imóveis totalmente regularizados e aqueles com documentação pendente. Além dessas atividades foi elaborado estudo consolidando grupos de imóveis passíveis de alienação.

Outras atividades desenvolvidas no período referem-se a assessoramentos na elaboração do PPA, PDI, levantamento dos laboratórios da UFBA, entre outras.

PROGRAMAS E PROJETOS ESPECIAIS

SISTEMA TELEUFBA

O Sistema Integrado de Telefonia -TELEUFBA é um projeto que busca integrar todas as unidades/órgãos da UFBA através da modernização de sua rede telefônica,com a implantação de ramais DDR (discagem direta a ramais), reduzindo os gastos da UFBA com telefonia em mais ou menos 40%.

O TELEUFBA é composto hoje por 05 centrais digitais de última geração de médio e grande porte que atendem a 24 unidades/órgãos da UFBA totalizando 1000 ramais ativados entre o Campus Canela e Ondina, possuindo ainda capacidade para atendimento de mais 1000 terminais,com possibilidades totais de ampliação destes quantitativos.

Possui hoje as seguintes unidades integradas:

CPD, EdUFBA, FACOM, PCU, Matemática, Ciências Contábeis, Economia, SUPAC, SGC, Politécnica, Reitoria, Geociências, Letras, SPE, DSA, DCA, SAD, ISP, Divisão de Materiais, Educação, Biblioteca Central, Nutrição e em breve o ISC.
Das 24 unidades/órgãos integrados,13 o foram durante o ano de 2003 com um investimento em torno de 100 mil reais,utilizados na aquisição e implantação de armários de rede que substituíram a já degradada rede existente.

PROJETO AGUAPURA

O objetivo principal do Projeto AGUAPURA é promover os meios necessários para o uso racional da água nas unidades de consumo da Universidade Federal da Bahia. Para tanto, algumas ações corretivas estão em andamento e existem propostas de melhorias do sistema de abastecimento distribuição e uso que, certamente, trarão significativas economias à Instituição.

AÇÕES CORRETIVAS

· manutenção regulagem e substituição de dispositivos com problemas. segundo um plano estabelecido pelo Projeto em parceria com a Prefeitura do Campus.

· Inspeções periódicas são programadas objetivando a identificação de problemas e comparação do consumo físico das unidades com a realidade das respectivas instalações.

AÇÕES PREVENTIVAS

Foi realizado levantamento do consumo das unidades da UFBA nos meses de janeiro a agosto de 2003. O Paretamento da média de consumo destes sete meses, mostrou que apenas 10 das 86 unidades de consumo da UFBA respondem por 51,32% do consumo total do consumo total de água. Essas unidades serão priorizadas, no programa, com a introdução de dispositivos hidráulico-sanitários economizadores e medição do consumo por telemetria para se obter uma redução uma redução de 35,00% na conta de água destas dez unidades, o que representa uma redução de 18% no total da conta de água da UFBA.

ASSISTÊNCIA AO ESTUDANTE

Superintendência Estudantil (SET), é o setor responsável pelo apoio, orientação e assistência ao estudante.

São atribuições da Superintendência Estudantil, dentre outras:

· coordenar a execução da Política de Apoio, Orientação e Assistência Estudantil, aprovada pelo Conselho Universitário;

· elaborar o plano de ação anual, fixar responsabilidades e fazer previsão de custos;

· gerir programas de assistência ao estudante definidos na Política de Apoio, Orientação e Assistência Estudantil, aprovados pelo CSVU;

· elaborar, com a ampla participação dos usuários, os regulamentos específicos dos serviços de Apoio, Orientação e Assistência Estudantil, que deverão ser encaminhados ao CSVU para apreciação e aprovação.

Estão vinculadas a SET a Creche, as Residências I, II e III de Salvador, os Restaurantes Universitários de Salvador e Cruz das Almas e as Residências Hospital, Trio Elétrico, Residência II de Cruz das Almas (Escola de Agronomia), e o PEC-G – Programa Estudante Convênio de Graduação, que são considerados serviços de assistência.

A UFBA, através da SET, instituiu a bolsa alimentação destinada a estudantes residentes em Salvador, tendo como critério à concessão aqueles cujos domicílios estão localizados distante das Unidades de Ensino.

A SET tem procurado atender as reivindicações estudantis, dos residentes, com aquisição de mobílias, computadores, bebedouros e melhorias nos espaços físicos. Há também, os alunos cadastrados nos programas de isenção de taxas e de auxílio financeiro onde são beneficiados com medicamentos, lentes corretivas, material didático, participação em eventos estudantis e apresentação de trabalhos com aceite.

PRÁTICA DO SERVIÇO SOCIAL DA SUPERINTENDÊNCIA ESTUDANTIL

A Coordenação dos Programas de Assistência é o setor da Superintendência Estudantil responsável pelo atendimento e assistência aos estudantes universitários de baixa renda, que realizam os cursos de graduação em Salvador e Cruz das Almas, através da concessão de benefícios mediante analise de documentação, entrevista e visitas domiciliares quando possível.

Anualmente, a CPA realiza duas seleções para bolsa moradia/alimentação em Salvador e Cruz das Almas e mais a bolsa creche, bolsa para os cursos de línguas estrangeiras e isenção das taxas da Secretaria Geral de Cursos. Em 2003.1 inscreveram-se para bolsa moradia em Salvador, 73 estudantes sendo selecionados 33. Em Cruz das Almas foram 52 inscritos sendo selecionados 07 estudantes para bolsa moradia e 08 para bolsa alimentação. Não houve inscrição para a creche devido à deficiência de pessoal técnico (professoras). Para os cursos de línguas estrangeiras foram oferecidas 20 bolsas para inglês, 01 bolsa para alemão, 04 bolsas para francês e 04 para espanhol. Houve um total de 120 estudantes inscritos para inglês, 03 para alemão, 05 para francês e 08 para espanhol. A inscrição e o cadastramento para a isenção das taxas da Secretaria Geral dos Cursos ocorrem durante todo o ano. Atualmente há 1200 estudantes cadastrados.

Em 2003.2 inscreveram-se para bolsa moradia em Salvador 78 estudantes sendo 25 os contemplados. Em Cruz das Almas, inscreveram-se 49 estudantes sendo selecionados 03 para a bolsa moradia e 14 para a bolsa alimentação. Para a creche houve um total de 40 crianças inscritas sendo 32 as selecionadas. O Instituto de Letras da UFBA ofereceu, neste semestre, 15 bolsas para o curso de inglês e 01 para o curso de alemão. Houve 115 estudantes inscritos para o curso de inglês e 03 para o curso de alemão

Apesar de não haver uma verba especifica para a bolsa alimentação em Salvador, a CPA concede 100 bolsas para estudantes de baixa renda que são contemplados com o almoço.

Além das atividades de rotina, há atendimento diário de estudantes com finalidades diversas. Em média, cada assistente social atende 15 estudantes por dia.

ATIVIDADES DESENVOLVIDAS PELA COORDENAÇÃO DOS PROGRAMAS DE ASSISTÊNCIA:

· Selecionar candidatos às bolsas moradia/alimentação;

· Realizar acompanhamento social e acadêmico dos estudantes bolsistas (moradia e alimentação) através da análise do histórico escolar e do fluxograma individual;

· Contactar e cadastrar instituições que ofereçam cortesia nos seus atendimentos;

· Selecionar candidatos à bolsa creche: dependentes de docentes, discentes e técnico-administrativos;

· Realizar visita domiciliar e hospitalar;

· Cadastrar estudantes de baixa renda para a isenção das taxas da Secretaria Geral de Cursos;

· Selecionar candidatos às bolsas de Inglês e Alemão para o Instituto de Letras da UFBA;

· Realizar visitas periódicas à Escola de Agronomia, em Cruz das Almas;

· Encaminhar estudantes aos vários serviços da UFBA (hospitais, Serviço Médico, Escola de Odontologia, Faculdade de Farmácia, Instituto de Biologia, Faculdade de Psicologia);

· Controle e encaminhamento de estudantes bolsistas (moradia/alimentação) com direito à isenção de taxas de serviços da UFBA junto à Secretaria Geral de Cursos (SGC);

· Visitas sistemáticas às Residências Universitárias e Restaurante Universitário a fim de manter contato com os estudantes;

· Encaminhar os estudantes cadastrados aos setores da SET para concessão de ajuda financeira (aquisição de óculos corretivos, medicamentos, etc);

· Elaborar pareceres em processos estudantis junto ao Conselho Social de Vida Universitária (CSVU);

· Estudo e acompanhamento de casos. Vale ressaltar que em 2003 a CPA enfrentou situações de grande tensão com o surgimento de quatro casos de estudantes que sofreram distúrbios mentais, o que exigiu enorme esforço da equipe técnica para solucionar os problemas. Neste longo período houve a colaboração do serviço de psiquiatria do SMURB bem como da sua diretora, sem os quais não teríamos obtido êxito.

· Reuniões periódicas com a Superintendente Estudantil e Comissão de Representantes das Residências Universitárias.

PROGRAMAS DE ASSISTÊNCIA AO ESTUDANTE

Restaurante Universitário

Refeições servidas nos Restaurantes Universitários no período de janeiro a dezembro de 2003.

Salvador – 233.305 (correspondendo a: café da manhã, almoço e jantar).

Cruz das Almas – 68.686 (correspondendo a: café da manhã, almoço e jantar).

Creche – 18.113 (correspondendo a dois lanches, almoço e sopa).

Bolsa Moradia

Estudantes contemplados com Bolsa Moradia/Alimentação no período de janeiro a dezembro de 2003.

Salvador

320 bolsistas

Cruz das Almas
170 bolsistas

Total

490 bolsistas

PROGRAMA DE ISENÇÃO DA COBRANÇA DE TAXAS DOS SERVIÇOS ACADÊMICOS

Alunos inseridos no Programa de Isenção da cobrança de taxas acadêmicas no período de janeiro a dezembro de 2003.

Estudantes beneficiados – 1.200.

PROGRAMA DE APOIO ÀS INICIATIVAS ESTUDANTIS

Despesas de apoio às Iniciativas Estudantis no período de janeiro a dezembro de 2003.

R$ 59.406,00 (cinqüenta e nove mil, quatrocentos e seis reais).

Creche

Crianças matriculadas na creche (de quatro meses a quatro anos de idade), distribuídas em: berçário, maternal I, II e III, no período de janeiro a novembro de 2003.

Total: 73 crianças.

PROGRAMA DE ASSISTÊNCIA AO ESTUDANTE ESTRANGEIRO

Alunos matriculados mediante convênio PEC-G de janeiro a dezembro de 2003.

Total: 24 alunos.

ASSISTÊNCIA À SAÚDE

O Hospital Universitário Professor Edgard Santos e a Maternidade Climério de Oliveira, órgãos suplementares da UFBA, desenvolvem atividades de suporte ao ensino, pesquisa e extensão na área de saúde. A seguir, são apresentados dados que registram o conjunto das atividades de prestação de serviços à comunidade baiana, reveladoras da relevância desses órgãos na assistência à saúde particularmente da população de baixa renda.

HOSPITAL UNIVERSITÁRIO PROFESSOR EDGARD SANTOS

Caracterização da Instituição

	Especificação
	Quantitativo

	Especialidades Médicas
	24

	Ambulatórios
	156

	Enfermarias
	14

	Corpo Clínico
	171

	Corpo de Enfermagem
	705

	Corpo de Apoio
	662

	Residentes
	169

Fonte: Setor de Custos

Indicadores Hospitalares
	Especificação
	Quantitativo

	Nº Leitos (média mensal)
	250

	Taxa Média de Ocupação de Leitos
	77,00%

	Tempo Médio Permanência (dias)
	13

	Taxa de Infecção Hospitalar
	6,66

	Média de Paciente dia
	188

	Taxa Global de Óbitos
	4,20%

Fonte: Setor de Custos

Produção
	Especificação
	Quantitativo

	Consultas Ambulatoriais
	150.989

	Internações
	4.944

	Cirurgias
	3.329

	Radiodiagnósticos por exames
	35.814

	Paciente-dia
	65.808

	Exames Laboratoriais
	488.060

	Eletrocardiograma
	6.551

	Outras Consultas
	13.497

Fonte: Setor de Custos

Recursos Recebidos
	Fonte de Recursos
	Valor

	UFBA – Serviços Prestados à EMBRAPA
	150.000,00

	REFORSUS
	242.742,41

	MS – PORTARIA 510/2003
	1.346.718,42

	SUS
	18.257.000,00

	MEC- CONVÊNIO 165/2003
	1.846.814,73

	TOTAL
	21.843.275,56

Fonte: Seção de Contabilidade e Orçamento

Durante o ano de 2003 o MEC, através do Convênio Nº 165/03, disponibilizou para o HUPES/CPPHO/MCO a quantia de R$ 2.137.550,00 (dois milhões, cento e trinta e sete mil, quinhentos e cinqüenta reais). Deste montante coube ao HUPES/CPPHO a quantia de R$1.846.814,73 (hum milhão, oitocentos e quarenta e seis mil, oitocentos e quatorze reais e setenta e três centavos), distribuídos conforme quadro abaixo:

	Elemento de Despesa
	Valor (R$)

	Material de Consumo
	1.419.333,87

	Equipamentos
	253.068,80

	Obras – Reforma Unidade Metabólica CPPHO
	174.412,06

	TOTAL
	1.846.814,73

Fonte: Assessoria Administrativa

Dentre os equipamentos, destaca-se a aquisição de 01 Sistema de Ar Comprimido Medicinal; 02 Bombas de Vácuo; 02 Sistemas de Anestesia; 01 Eletrobisturi Eletrônico e 03 Carros de Emergência, com o objetivo de melhorarmos as condições de funcionamento das unidades que dão maior retorno financeiro ao HUPES.

O Ministério da Saúde, através da Portaria Nº 510/03, disponibilizou para o HUPES/CPPHO/MCO o valor de R$ 1.637.550,00 (hum milhão, seiscentos e trinta e sete mil, quinhentos e cinqüenta reais). Deste montante coube ao HUPES/CPPHO a quantia de R$ 1.346.718,42 (hum milhão, trezentos e quarenta e seis mil, setecentos e dezoito reais e quarenta e dois centavos), que foram gastos com materiais de consumo, priorizando a aquisição de medicamentos e material médico-hospitalar.

Convênio nº 84/2003 celebrado entre a Secretaria de Saúde do Estado da Bahia e a Universidade Federal da Bahia através do HUPES, com a Interveniência da FAPEX, cujo objeto é o Desenvolvimento de atividades que propiciem o aprimoramento do Sistema Único de Saúde, em especial no que se refere ao Programa de Atendimentos às Urgências – Emergências no Estado da Bahia, mediante: Obras de recuperação/reforma e adequação do espaço físico do Pronto Atendimento do HUPES; Aquisição de Equipamentos e Materiais Permanentes para a operacionalização do Pronto Atendimento; Reserva de 50 leitos Clínicos em Enfermaria e 04 Leitos intensivos em UTI, no valor global de R$ 1.126.320,00 (hum milhão, cento e vinte e seis mil, trezentos e vinte reais), distribuídos nos seguintes elementos de despesas:

	Elemento De Despesa
	Valor (R$)

	Material de Consumo
	490.000,00

	Outros Serviços Terceiros Pessoa Jurídica
	43.320,00

	Obras e Instalações
	364.000,00

	Equipamentos e Materiais Permanentes
	229.000,00

	TOTAL
	1.126.320,00

Fonte: Assessoria Administrativa

Convênio nº 93/2003 celebrado entre a Secretaria de Saúde do Estado da Bahia e a Universidade Federal da Bahia através do HUPES com a interveniência da FAPEX, cujo objeto é o Aprimoramento do Sistema Único de Saúde, em especial no que se refere ao processo de reforma psiquiátrica do Estado, com ações de recuperação de espaços físicos, aquisição de materiais para operacionalização de Centros de Apoio Psicossocial Assistêncial e suporte à área de internação na psiquiatria, mediante adaptação da Enfermaria e do Ambulatório de Psiquiatria do HUPES, dentre outras Unidades de Saúde do Estado da Bahia.

O valor total deste convênio é de R$ 722.644,00 (setecentos e vinte e dois mil, seiscentos e quarenta e quatro reais), cabendo ao HUPES R$ 140.000,00 (cento e quarenta mil reais) para a adaptação da Enfermaria e do Ambulatório de Psiquiatria e R$ 100.000,00 (cem mil reais) para a realização de dois cursos de capacitação em Saúde Mental para médicos generalistas.

MATERNIDADE CLIMÉRIO DE OLIVEIRA

Produção - 2003

	Especificação / Procedimentos
	Quantidade

	Consultas Médicas
	16.655

	Consultas de Enfermagem
	10.227

	Consultas de Nutrição
	551

	Consultas de Serviço Social
	3.124

	Internações
	4.244

	Partos Normais (Naturais)
	1.854

	Partos Cirúrgicos (Cesárea)
	1.007

	Cirurgias
	46

	Curetagens
	637

	Outras Internações
	544

	RNS Nascidos Vivos
	2.841

	RNS Natimortos
	34

	Óbitos RNS
	22

	Serviços de Apoio Diagnósticos
	9.126

	Exames Laboratoriais
	99.249

	Número de Leitos
	72

	Média de Permanência (dia)
	3,42

	Taxa de Ocupação (%)
	62.31

	Média de Pacientes (%)
	40,64

	Taxa de Infecção Total (11 meses) (%)
	3,56

RECURSOS RECEBIDOS

A Maternidade recebeu do MEC/SESu através do Convênio 165/2003 o valor de R$290.705,40 (Duzentos e Noventa Mil Setecentos e Cinco Reais e Quarenta e Centavos), em 7 parcelas, referente ao Programa de Apoio a Manutenção dos Hospitais Universitários. Também referente ao Programa de Apoio a Manutenção dos Hospitais Universitários, a Maternidade recebeu do Ministério da Saúde o valor de R$ 290.705,40 (Duzentos e Noventa Mil Setecentos e Cinco Reais e Quarenta Centavos). Esses recursos na sua totalidade foram utilizados para compra de insumos e manutenção de equipamentos e predial.

A Maternidade Climério de Oliveira recebeu do SUS em 2003 pelos serviços prestados o valor de R$ 2.248.718,21 (Dois Milhões, Duzentos e Quarenta e Oito Mil Setecentos e Dezoito Reais e Vinte e Um Centavos). Os recursos foram utilizados para pagamento de folha de pessoal (R$ 1.777.378,30), Material permanente, Material de Consumo e Serviços de Terceiros Pessoa Física e Jurídica, conforme relatórios apresentados pelo FAPEX.

Balanço por Centro de Custo de jan/dez de 2003

	Nº
	Código
	Centro de Custo
	Valores
	(%)

	1
	1050200
	Maternidade Climério de Oliveira
	
	0,00

	2
	3010001
	Almoxarifado Setor Contábil
	324,56
	0,04

	3
	3010002
	Farmácia
	395,23
	0,05

	4
	3010003
	Serviço de Nutrição e Dietética
	133.415,73
	18,00

	5
	3010004
	Diretoria
	266,48
	0,04

	6
	3010005
	Compras
	102,43
	0,01

	7
	3010006
	Contabilidade
	55,45
	0,01

	8
	3010007
	Contabilidade de Custo
	5,92
	0,00

	9
	3010008
	Setor de Informática
	-
	0,00

	10
	3010009
	Biblioteca
	145,39
	0,02

	11
	3010010
	Contas Médica
	285,41
	0,04

	12
	3010011
	Ambulatório de Pré-Natal
	3.867,71
	0,52

	13
	3010012
	Central Telefônica
	2,69
	0,00

	14
	3010013
	Caldeira
	10.001,30
	1,35

	15
	3010014
	Centro de Material Esterilizado
	156,44
	0,02

	16
	3010015
	Berçário
	16.481,48
	2,22

	17
	3010016
	Centro Obstétrico
	69.448,80
	9,37

	18
	3010020
	Divisão Médica / Secretaria Didática
	31,70
	0,00

	19
	3010021
	Serviço Geral de Enfermagem
	393.001,53
	53,03

	20
	3010022
	Ambulatório de Reprodução Humana
	60,40
	0,01

	21
	3010025
	Limpeza
	8.971,98
	1,21

	22
	3010026
	Lavanderia e Rouparia
	55.878,01
	7,54

	23
	3010028
	Laboratório de Patologia Clinica
	36.349,19
	4,90

	24
	3010029
	Manutenção e Conservação
	4.020,03
	0,54

	25
	3010032
	Setor de Pessoal
	29,36
	0,00

	26
	3010033
	Setor de Protocolo
	25,73
	0,00

	27
	3010034
	SAME/Arquivo
	83,87
	0,01

	28
	3010035
	Serviço Social
	85,14
	0,01

	29
	3010036
	Radiologia
	72,60
	0,01

	30
	3010037
	SAME/Registro
	3.394,73
	0,46

	31
	3010043
	Almoxarifado Depósito
	46,69
	0,01

	32
	3010044
	Secretaria Administrativa
	3.551,60
	0,48

	33
	3010046
	Portaria
	28,56
	0,00

	34
	3010050
	Ambulatório de Amamentação
	163,99
	0,02

	35
	3010051
	Serviço de Aconselhamento Genético
	61,63
	0,01

	36
	3010052
	Setor de Marcação de Consultas
	261,95
	0,04

	TOTAL
	741.073,71
	100,00

Aperfeiçoamento Treinamento em Serviço e\ou Educação Continuada

	Atividade
	Participantes

	Treinamento METODO canguru – julho\agosto 2003
	14

	Treinamento sobre manejo de Lactação
	17

	Treinamento em Prevenção de Infecções Hospitalares
	32

	Treinamento para Síndrome de Desconforto Respiratório Agudo\Grave
	09

	Qualidade e controle de Infecção Hospitalar
	26

	Treinamento Assistência de Enfermagem no Tratamento de DHEG Administração de Sulfato de Magnésio e Manejo de Bomba de Infusão
	18

	Gravidez X Hipertensão
	16

	Treinamento em Cuidados com recém-nascido banho, mensurações, coto umbilical
	16

	Treinamento de profilaxia das Infecções no Berçário
	08

SISTEMA DE BIBLIOTECAS

METAS 2003
· Elaboração da Proposta do Modelo de Organização e Gestão do Sistema de Bibliotecas da UFBA - SIBI;

· Redimensionamento do espaço da Biblioteca Central com o objetivo de otimizar os espaços, incorporar novos acervos e humanizar o ambiente;

· Descentralização dos serviços automatizados: módulo de catalogação, Sistema de Tombamento Patrimonial - SIPAT, empréstimo on-line;

· Revisão e atualização do Regulamento dos Serviços de Empréstimo;

· Recuperação e processamento técnico do acervo bibliográfico do Instituto de Letras para incorporar ao acervo da Biblioteca Central;

· Elaboração do projeto Mapeamento e Identificação das Obras Raras da UFBA;

· Elaboração de projetos sócio-educativos.

AÇÕES (EM GESTÃO, ENSINO, PESQUISA E EXTENSÃO)

· Apresentação da proposta de Modelo para Organização e Gestão do Sistema da Bibliotecas da UFBA;

· Incorporação dos acervos das bibliotecas do Instituto de Biologia, da Escola de Dança, Centro de Estudos de Literatura Galega, Manuscritos Baianos, Judith Grossmann, Anísio Teixeira, David Sales, Hélio Simões, Memorial do Prof.Walter Smetak e o Poeta Carvalho Filho;

· Criação da logomarca do Sistema de Bibliotecas;

· Treinamento dos bibliotecários para descentralização e disponibilização do módulo de catalogação e Sistema de Patrimônio –SIPAT, para as Bibliotecas Setoriais;

· Redimensionamento do layout da Biblioteca Central nas Seções de Periódicos, Empréstimo, DPT e criação da Divisão de Coleções Especiais;

· Criação de Listas de discussões;

· Implantação do Sistema do empréstimo on-line;

· Revisão e atualização do Regulamento do Serviço de Empréstimo;

· Identificação, restauração e preservação das obras raras do acervo da Biblioteca Central;

· Higienização e restauração do acervo do Instituto de Letras.

PROGRAMAS ESPECIAIS DESENVOLVIDOS PELA UNIDADE
· Projeto Biblioteca Memorial da Saúde Brasileira

· Biblioteca Unificada de Saúde

· Programa Voluntariado

· Programa Livro na Comunidade (Doação de livros às comunidades carentes do Estado)

AÇÕES E/OU PROGRAMAS ESPECIAIS A SEREM DESTACADOS
· Aprovação no Conselho Universitário, da proposta que a verba obtida em inscrição no vestibular, seja destinada à compra de material bibliográfico e que a cada recurso oriundo de Emenda Parlamentar da Bancada Baiana, seja destinado um percentual para a compra de material bibliográfico para a UFBA.

· Mutirão de Salvaguarda do Acervo da Biblioteca da Primeira Faculdade de Medicina do Brasil (antiga Faculdade de Medicina);

· Realização de Reuniões Itinerantes do Sistema de Bibliotecas - SIBI;

· Implementação do Programa Livro na Comunidade.

EVENTOS REALIZADOS

· Recepção Calourosa

· Campanha Conte uma história a uma criança da Creche;

· Exposições: Exposição de Obras Raras - (acervo da UFBA); Mural Um Dedo de Prosa; Exposição O Livro Universitário (Livros de Editoras Universitárias); Exposição Comemorativa de Aniversário da UFBA; e a Semana Nacional do Livro e da Biblioteca;

· Treinamentos/capacitação: Base de Dados COMPENDEX; Portal de Periódicos -CAPES; Novo modelo COMUT; Calouros; Software Peripuc para automação dos periódicos.

BALANÇO SOCIAL
· Humanização dos espaços físicos da Biblioteca Central;

· Representação do SIBI em variados fóruns;

· Visibilidade e Integração do SIBI;

· Mobilização e integração com a comunidade universitária;

· Constituição de parcerias interno/externo UFBA.

AVALIAÇÃO CRÍTICA
· Recursos para recuperação da Bibliotheca Memorial da Saúde Brasileira (Parceria com a Administração Central da UFBA);

· Financiamento para implantação da Biblioteca Unificada de Saúde (responsabilidade do ISC);

· Catalogação descentralizada em 05 Bibliotecas Setoriais;

· Implantação do tombamento patrimonial em 12 Bibliotecas;

· Treinamento de 11 bibliotecárias nos sistemas automatizados;

· Empréstimo on-line na Biblioteca Central e Direito;

· Integração, visibilidade do SIBI/UFBA;

· Incorporação dos acervos: CELGA, Manuscritos Baianos, Judith Grossmann, Anísio Teixeira, David Sales, Hélio Simões, Memorial do Prof. Walter Smetak, Poeta Carvalho Filho;

· Recuperação e redimensionamento de espaços físicos da Biblioteca Central;

· Implantação da Oficina de Pequenos Reparos de Livros.

PERSPECTIVAS
· Institucionalização do SIBI;

· Implantação da Biblioteca Unificada de Saúde;

· Substituição do Sistema Orto-Docs;

· Treinamento de todo pessoal técnico no banco de dados bibliográficos;

· Atualização do CCN (Catalogo Coletivo Nacional);

· Alimentação da Rede Bibliodata;

· Implantação do Banco Nacional de Teses - BDTD/IBICT;

· Elaboração do Projeto de Obras Raras da UFBA;

· Curso de capacitação para o SIBI.

OUTRAS INFORMAÇÕES COMPLEMENTARES
O SIBI ao longo do ano 2003 computou os seguintes dados estatísticos:

	Dados do SIB
	Central
	Setoriais

	Bibliotecas
	01
	30

	Leitores inscritos
	350
	28.892

	Consultas
	102.123
	281.575

	Empréstimos
	218.099
	279.260

	Freqüência
	50.847
	412.949

	Livros/Exemplares
	132.521
	532.266

	Periódicos/Títulos
	4.022
	16.299

	Comutação Bibliográfica
	1.003
	3.415

	Títulos inseridos na Base Bibliográfica - UFBA
	12.255

ATIVIDADE EDITORIAL

No ano de 2003, a EDUFBA/Editora da UFBA publicou 18 títulos (incluindo segundas edições e segundas tiragens), arrecadando com a publicação dos seus títulos e de outras editoras o montante de R$30.866,63.

A baixa produção editorial neste ano decorreu em conseqüência dos seguintes fatores:

· crise financeira institucional;

· não instalação do Conselho Editorial.

TÍTULOS PUBLICADOS PELA EDUFBA / 2003

1. O Mito Cristão no Cinema

Laércio Torres Góes co-edição c/ EDUSC

Tiragem: 500 exemplares

2. Desconstruindo a discriminação do negro no livro didático.

Ana Célia da Silva (290 tiragem)

Tiragem: 500 exemplares

3. Plantas Medicinais –2ª edição.

Mara Zélia da Silva

Tiragem: 350 exemplares

4. O Príncipe de Joinville na Bahia, na Ilha de Santa Helena e no Golfo da Guiné (1840 -1843).

Waldir Freitas Oliveira Coleção Nordestina

Tiragem: 800 exemplares

5. Experiência e Narrativa.

Márcio Ferreira Barbosa

Tiragem: 400 exemplares

6. A Nova Onda Baiana -Cinema na Bahia 1958- 1962.

Maria do Socorro Silva Carvalho

Tiragem: 500 exemplares

7. Panoramas Urbanos: reflexões sobre a cidade.

Milton Esteves Júnior / Urpi Montoya Uriarte (Organizadores)

Tiragem: 300 exemplares

8. História do Turismo de Massa.

Marc Boyer co-edição c/ EDUSC

Tiragem: 500 exemplares

9. Agonia da Fome.

Maria do Carmo Soares de Freitas co-edição c/ a FIOCRUZ

Tiragem: 500 exemplares

10.A Inclusão do Portador de Deficiência Visual na Escola Regular.

Ivanês Dantas Coimbra

Tiragem: 400 exemplares

11.Manual de Estilo Acadêmico -Monografias, Dissertações e Teses – 2ª edição.

Nidia M. L. Lubisco e Sônia Chagas Vieira

Tiragem: 1.000 exemplares

12.Expropriados Terra e Água - O Conflito de Itaipú.

Guiomar Inez Germani co-edição c/ a ULBRA

Tiragem: 200 exemplares

13.Preservação de Documentos: métodos e práticas de salvaguarda – 2ª edição.

Zeny Duarte

Tiragem: 400 exemplares

14.Cinema no Vestibular.

Linda Rubin (organizadora)

Tiragem: 1.500 exemplares

15.Da Sedição de 1798 à Revolta de 1824 na Bahia.

Luiz Henrique Dias Tavares co-edição c/ UNESP

Tiragem: 600 exemplares

16.Expressões de Sabedoria: Educação, Vida e Saberes

Nelson de Luca Pretto e Felipe Serpa -(Organizadores) (2ª tiragem)

Tiragem: 200 exemplares

17.Manual do Estilo Acadêmico: Monografias, Dissertações e Teses.

Nidia M. L. Lubisco e Sônia Chagas Vieira

Tiragem: 500 exemplares

18.Boi da Cara Preta -Crianças no Hospital

Marluci Leitgel Gille (Organizadora) co-edição c/ Editora Agalma

Tiragem: 500 exemplares

ÓRGÃOS COLEGIADOS SUPERIORES

Os Conselhos Universitário, de Ensino, Pesquisa e Extensão e de Curadores - compreendidos na estrutura desta Universidade e definidos no seu Estatuto como Órgãos de Administração Superior - enquanto partícipes importantes e efetivos da gestão acadêmico-administrativa e financeira da UFBA, reuniram-se de per si e conjuntamente no decorrer do ano 2003, procedendo a debates acerca de matérias de cunho geral que se configuraram relevantes para a Universidade, afora sobre políticas institucionais e questões relacionadas às suas respectivas competências, estabelecidas no supracitado documento maior desta Instituição.

CONSELHO UNIVERSITÁRIO

Nº de reuniões: 23

Principais discussões/deliberações:

· Denúncias relativas ao convênio UFBA versus Fundação Baiana de Cardiologia.

· Prestação de Contas da UFBA 2002.

· Situação do Hospital Universitário Professor Edgard Santos.

· Situação orçamentária e financeira das Instituições Federais de Ensino Superior e, em particular, a da UFBA.

· Financiamento da Universidade e a regulamentação de sua relação com as fundações e organismos similares.

· Proposta para criação e implantação da Universidade Federal do Recôncavo da Bahia, a partir do desmembramento da Escola de Agronomia.

· Segurança nos campi.

· Proposta de criação da "Medalha Reitor Edgard Santos".

· Aplicação dos recursos da emenda parlamentar 2003.

· Acesso à rede UFBA e problemas do Centro de Processamento de Dados.

· Eleição de representantes da comunidade baiana para o Conselho Universitário.

· Eleição de membros para os Conselhos Editorial e Deliberativo da Editora Universitária da UFBA.

· Eleição do Substituto Eventual do Vice-Reitor.

Resoluções formalizadas:

01/03 - Institui a "Medalha Reitor Edgard Santos" e regulamenta a sua concessão.

02/03 - Dispõe sobre o trote na Universidade Federal da Bahia.

03/03 -Altera o prazo de inscrição para os concursos públicos de Professor Auxiliar, Professor Assistente e Professor Adjunto decorrentes da autorização de vagas estabelecida pela Portaria MEC nº 2782, de 2.10.2003.

Títulos Honoríficos aprovados:

Professor Emérito:

Heonir de Jesus Pereira da Rocha

Nelson de Carvalho Assis Barros

Guido Antonio Sampaio de Araújo

Professor Honorário:

Elon Lages Lima

Doutor Honoris Causa:

João Filgueiras Lima

José Ephim Mindlin

José Eduardo dos Santos

CONSELHO DE ENSINO, PESQUISA E EXTENSÃO

Nº de reuniões: 16

Principais discussões/deliberações:

· Alocação de vagas docentes:

a) Criação de Comissão de Alocação de Vagas;

b) Definição de princípios;

c) Relatório da Comissão de Alocação de Vagas.

· Programas do Vestibular 2004.

· Projeto do Programa de Licenciaturas Especiais.

· Proposta para criação e implantação da Universidade Federal do Recôncavo da Bahia, a partir do desmembramento da Escola de Agronomia da UFBA.

· Novo Calendário Acadêmico 2003.

· Projeto Institucional relativo ao Edital FINEP/CT - INFRA nº 03/2003.

· Proposta de criação do Centro Interdisciplinar de Energia e Meio Ambiente.

· Proposta de criação do Instituto de Psicologia.

· Composição de Comissão especial para proceder à reavaliação da Resolução 01/95, que dispõe sobre alocação de vagas docentes.

· Composição da Comissão especial para reavaliar as normas relativas a regime de trabalho docente.

· Composição de Comissões e apreciação de relatórios relativos à habilitação à Livre Docência de diversos candidatos.

· Reconhecimento do notório saber dos professores Maria Ângela Abras Viana, Mário Mendonça de Oliveira e Wilson Thomé Sardinha Martins.

· Eleição de membros para os Conselhos Editorial e Deliberativo da Editora Universitária da UFBA.

· Recursos diversos de estudantes.

Resoluções formalizadas:

01/03 - Altera a Resolução 01/02, que estabelece normas para o Vestibular da UFBA.

02/03 - Dispõe sobre a oferta de vagas para estudantes estrangeiros nos cursos de pós-graduação stricto sensu.

03/03 - Regulamenta a revalidação de certificados de pós-graduação lato sensu obtidos em instituições estrangeiras.

04/03 - Cria o Programa de Qualificação Docente na UFBA e regulamenta os processos de afastamento para a formação continuada.

05/03 - Altera os parágrafos 3º e 4º do Art. 8º da Resolução 02/00 (especificamente, no que tange à carga horária básica dos componentes curriculares dos cursos de Graduação).

Ao registro dos dados referentes ao Conselho de Ensino, Pesquisa e Extensão, acresça-se as informações relativas as suas três Câmaras (Câmara de Ensino de Graduação, de Pós-Graduação e Pesquisa e de Extensão), que tiveram atuações relevantes, discutindo e deliberando no que respeita a políticas acadêmicas específicas às suas áreas e em nível de suas competências, bem como apreciando e decidindo sobre um grande número de processos concernentes às suas atribuições.

CÂMARA DE ENSINO DE GRADUAÇÃO

Numero de reuniões: 45

Número de processos apreciados: 312

Principais discussões/deliberações:

· Novo Regulamento do Ensino de Graduação - REG.

· Proposta de novo Calendário Acadêmico 2003.1 e 2003.2.

· Tabela de Vagas Residuais 2003.

· Atividade Curricular em Comunidade - ACC 2003.1 e 2003.2.

· Programa de Formação Continuada de Professores para o Município de Irecê.

· Projeto de Licenciatura em Pedagogia. Ensino Fundamental/ Séries Iniciais para Professores em Exercício - Município de Salvador.

· Proposta de Criação do Curso de Graduação em Oceanografia.

· Aumento de vagas para o Curso de Comunicação com habilitação em Produção em Comunicação e Cultura, a partir do Vestibular 2004.

· Relação das obras literárias para os concursos vestibulares de 2005 e 2006.

· Proposta de criação de diversos cursos de licenciaturas especiais.

Resoluções formalizadas:

01/03 - Estabelece critérios para a admissão de transferências internas e externas, matrícula como portador de diploma e readmissão de alunos excluídos da Universidade (revogada em 17.06.2003).

02/03 - Regulamenta a segunda concessão de permanência nos cursos de graduação da UFBA.

03/03 - Estabelece critérios para a admissão de transferências internas e externas, matrícula como portador de diploma e readmissão de alunos excluídos da Universidade (aprovada em 17.06.2003).

04/03 - Dispõe sobre a atipicidade do semestre 2003.1 e dá outras providências.

05/03 - Dispõe sobre o ordenamento administrativo dos processos acadêmicos de criação de novos cursos e de estruturação e alteração curriculares.

06/2003 - Estabelece normas para o funcionamento dos cursos de licenciaturas específicas para professores da rede pública estadual.

CÂMARA DE PÓS-GRADUAÇÃO E PESQUISA

Número de reuniões: 39

Principais discussões/deliberações:

· Minuta de resolução que cria o Programa de Qualificação Docente na UFBA (PROQUAD).

· Minuta de resolução que dispõe sobre a oferta de vagas para estudantes estrangeiros nos cursos de pós-graduação stricto sensu da UFBA.

· Minuta de resolução que regulamenta o reconhecimento de certificados de pós-graduação lato sensu obtidos em instituições estrangeiras.

· Proposta de criação do Centro Interdisciplinar em Energia e Meio Ambiente.

· Projetos e relatórios de diversos cursos de especialização.

· Criação e/ou inclusão de disciplinas de Mestrados.

· Credenciamento de professores.

· Abertura de edital para a seleção do Mestrado Profissional em Saúde Coletiva.

Resoluções aprovadas:

01/03 - Altera a redação do § 1º do Art. 6º da Resolução CEPGP 01/99, que estabelece normas para estágio de alunos matriculados nos cursos de pós-graduação, participantes do PROCES.

02/03 - Dispõe sobre a atipicidade do semestre 2003.1 e dá outras providências.

CÂMARA DE EXTENSÃO

Número de reuniões: 16

Principais discussões/deliberações:

· Projetos de cursos, seminários, palestras e eventos diversos, destinados às comunidades interna e externa, de caráter profissionalizante e formação social.

· Programa Permanente de Atividades Curriculares em Comunidade - ACC.

· Reformulação da Resolução 02/96 da Câmara de Extensão (ainda em discussão).

CONSELHO DE CURADORES

Nº de reuniões: 4

Principais discussões/deliberações:

· Prestação de Contas da UFBA 2002.

· Plano Anual de Atividades de Auditoria Interna 2003.

· Proposta para criação e implantação da Universidade Federal do Recôncavo da Bahia, a partir do desmembramento da Escola de Agronomia.

· Escolha de representantes da comunidade baiana para o Conselho de Curadores.

· Escolha de representantes do Conselho de Curadores para o Conselho Fiscal da Fundação de Apoio à Pesquisa e Extensão - FAPEX.

· Escolha do Representante do Conselho de Curadores para o Conselho Social de Vida Universitária.

· Solicitação de autorização para doação de consultórios antigos da Faculdade de Odontologia.

· Evento: Seminário sobre Gestão de Orçamento e Auditoria Pública (realizado em 11.11.2003).

REUNIÕES CONJUNTAS

Nº de reuniões: 3

Principais discussões/deliberações:

· Proposta preliminar relativa à criação da Universidade Federal do Recôncavo da Bahia (reunião realizada na Escola de Agronomia).

· Posicionamento da UFBA em relação à Fundação de Amparo à Pesquisa do Estado da Bahia - FAPESB.

· Universidade e a Reforma da Previdência.

UFBA EM NÚMEROS 2003

Processo Seletivo (Vestibular) 2004

	Candidatos Inscritos
	37.498

	Vagas Oferecidas
	3.906

	Relação Candidatos/Vaga
	9,6

Fonte: Serviço de Seleção, Orientação e Avaliação (SSOA)

Graduação 2003

	Alunos Matriculados 1º semestre*
	18.666

	Número de Cursos
	56

	Diplomados**
	2.799

Fonte: SUPAC/SGC

 * Em 02.03.04

** Dado sujeito a alteração

Bolsas na Graduação 2003

	Programa Especial Treinamento - PET
	50

	Extensão – FAPESB
	82

	Iniciação Científica PIBIC/CNPq
	310

	Iniciação Científica PIBIC/FAPESB
	100

	Iniciação Científica PIBIC/UFBA
	10

	TOTAL
	552

Fontes: PROGRAD/ PRPPG/ PROEX

Pós-Graduação e Pesquisa 2003

	Dissertações *
	454

	Teses*
	97

	Alunos Matriculados:
	

	 Especialização*
	962

	 Mestrado -1º semestre*
	1.664

	 Doutorado -1º semestre*
	739

	 Residência Médica*
	169

	Número de Cursos:
	

	 Especialização
	43

	 Mestrado**
	42

	 Doutorado
	17

	 Residência Médica (Especialidades)
	27

Fontes: SUPAC/ COREME/PRPPG

* Dado sujeito a alteração
** Incluídos 3 mestrados profissionalizantes

Bolsas na Pós-Graduação e Pesquisa 2003

	Demanda Social/CAPES - Mestrado
	276

	Demanda Social/CAPES - Doutorado
	116

	PICDT*/CAPES - Doutorado
	37

	Mestrado - CNPq
	85

	Doutorado - CNPq
	66

	TOTAL
	580

Fonte: PRPPG
* Programa Institucional de Capacitação Docente e Técnica

Atividades de Extensão 2003

	Atividades Permanentes
	160

	Atividades Eventuais
	471

	TOTAL
	631

	Número de Certificados Expedidos*
	16.127

Fonte: PROEX-30/01/04

* Dado sujeito a alteração

Docentes 2003

	Titulação/Reg. Trabalho
	DE
	%
	40h
	%
	20h
	%
	Total
	%

	Doutor
	627
	54,4
	57
	28,1
	69
	21,2
	753
	44,8

	Mestre
	399
	34,6
	68
	33,5
	117
	35,9
	584
	34,7

	Espec./Aperf
	68
	5,9
	40
	19,7
	41
	12,6
	149
	8,9

	Graduado
	58
	5,0
	38
	18,7
	99
	30,4
	195
	11,6

	TOTAL
	1.152
	100,0
	203
	100,0
	326
	100,0
	1.681
	100,0

Fonte: SPE – dez. de 2003

	Classe/Reg. Trabalho
	DE
	%
	40h
	%
	20h
	%
	Total
	%

	Titular
	107
	9,3
	2
	1,0
	1
	0,3
	110
	6,5

	Adjunto
	763
	66,2
	122
	60,1
	136
	41,7
	1.021
	60,7

	Assistente
	247
	21,4
	61
	30,0
	134
	41,1
	442
	26,3

	Auxiliar
	35
	3,0
	18
	8,9
	55
	16,9
	108
	6,4

	TOTAL
	1.152
	100,0
	203
	100,0
	326
	100,0
	1.681
	100,0

Fonte: SPE- dez. de 2003

Professores Temporários e Prof.de 1º e 2º Graus 2003

	ESPECIFICAÇÃO
	NÚMERO

	Professores Substitutos
	589

	Professores de 1º e 2º Graus
	19

Fonte: SPE- dez. de 2003

Servidores Técnicos e Administrativos 2003

	NÍVEL
	NÚMERO
	%

	Auxiliar
	348
	10,8

	Intermediário
	1.991
	61,6

	Superior
	894
	27,6

	TOTAL
	3.233
	100,0

Fonte: SPE- dez. de 2003

Sistema de Bibliotecas 2003

	ITENS
	CENTRAL
	SETORIAIS
	TOTAL

	Bibliotecas
	1
	30
	31

	Leitores Inscritos*
	350
	28.892
	29.242

	Consultas
	102.123
	181.575
	389.698

	Empréstimos
	218.099
	279.260
	497.359

	Freqüência
	50.847
	412.949
	463.796

	Livros/Exemplares
	150.979
	506.213
	657.192

	Periódicos/Títulos
	4.022
	16.299
	20.321

	Comutação Bibliográfica
	1.003
	3.415
	4.418

Fonte: Biblioteca Central
*Após implementação do sistema on-line
Informatização 2003

	Microcomputadores*
	4.300

	Pontos de Internet
	3.728

	CD-ROM
	01

	Home-Pages**
	32.407

Fonte: DM/CPD 28/03/03

 *Micros cadastrados pela Divisão de Material
 **Nº de páginas que formam o Site da UFBA (aproximado)

Área Física m2/Caracterização de uso 2003

	Número de Campi
	3

	Fazendas Experimentais (Veterinária -Setor Rural)
	3

	Unidades Dispersas (Malha Urbana de Salvador)
	26

	Ensino Pesquisa e Extensão
	259.530,44

	Hospitais(HUPES/M. Neto/CPPHO e MCO)
	40.955,00

	Hospital de Medicina Veterinária
	3.173,00

	Área de Laboratório*
	20.368,00

	Setor Administrativo
	16.387,61

	Outros Setores**
	25.532.,27

	Área Total Construída
	345.578,32

Fonte: Assessoria de Planejamento Adm. e Físico(APAF)Em 02/03/2004

* Informação sujeita a alteração(Área em recadastramento)

**Creche/Livraria/Editora/Residências/Alojamentos/APUB/ASSUFBA/Bancos

 Serviço Médico/Centro de Convivência /Galpão e Capela

Produção Editorial 2003

	Exemplares de Livros Vendidos*
	16.154

	Ponto de Vendas Instalados
	03

	Livros Publicados
	18

	Livros (Tiragem)
	10.150

Fonte: EDUFBA

*EDUFBA e outras Editoras

Unidades Hospitalares 2003

	ITENS
	SMURB
	HUPES
	CPPHO
	MCO

	Ambulatórios
	22
	156
	12
	12

	Consultas *
	65.979
	164.486
	49.123
	30.557

	Internações
	-
	4.944
	1.101
	4.788

	Média de Permanência (dias)
	-
	13,00
	10,00
	3,42

	Leitos
	-
	250
	90
	72

	Partos Cirúrgicos
	-
	-
	-
	1.007

	Partos Normais
	-
	-
	-
	1.854

 Fonte: SMURB/HUPES/CPPHO/ MCO
*Médicas e Ambulatoriais

Legenda: SMURB - Serviço Médico Universitário Rubens Brasil

 HUPES – Hosp. Universitário Prof. Edgard Santos/Ambulatório Magalhães Neto

 CPPHO - Centro Pediátrico Prof. Hosannah de Oliveira

 MCO - Maternidade Climério de Oliveira

Orçamento Executado 2003

Recursos do Tesouro, Recursos Próprios e Convênios

	Origem do Recurso/Despesa
	R$ 1,00
	%

	Pessoal
	309.720.440
	81,27

	 Recursos do Tesouro
	309.720.440
	81,27

	 Outras Despesas Correntes
	34.940.345
	9,17

	 Recursos do Tesouro
	26.095.643
	6,85

	 Recursos Próprios
	8.844.702.
	2,32

	 Capital
	597.108
	0,16

	 Recursos do Tesouro
	198.971
	0,05

	 Recursos Próprios
	398.137
	0,10

	Recursos de Convênios
	35.860.150
	9,41

	 FNS
	20.184.237
	5,30

	 SESu
	9.165.461
	2,40

	 CAPES
	6.231.501
	1,64

	 Outros
	278.951
	0,07

	TOTAL GERAL
	381.118.043
	100,00

Fonte: PROPLAD - Setor de Orçamento

Orçamento Aprovado 2004

Recursos do Tesouro e Recursos Próprios

	Origem do Recurso/Despesa
	R$ 1,00
	%

	Recursos do Tesouro
	371.926.528
	97,26

	Pessoal
	331.160.569
	86,60

	 Ativo
	194.741.930
	50,93

	 Inativos e Pensionistas
	134.554.070
	35,19

	 Sentenças Judiciais - Pessoal
	1.864.569
	0,49

	Outros Custeios e Capital – OCC
	40.765.959
	10,66

	 Sentenças Judiciais
	107.143
	0,03

	 Manutenção:
	
	

	 Outras Despesas Correntes
	20.376.832
	5,33

	 Capital
	250.000
	0,07

	 Benefícios:
	
	

	 Pré–Escolar
	1.084.516
	0,28

	 Auxílio Transporte
	3.261.131
	0,85

	 Auxílio Alimentação
	7.246.336
	1,90

	 Emenda * :
	
	

	 Custeio
	130.000
	0,03

	 Capital
	8.310.001
	2,17

	Recursos Próprios
	10.461.916
	2,74

	Outros Custeios e Capital - OCC
	10.461.916
	2,74

	 Manutenção:
	
	

	 Outras Despesas Correntes
	8.619.190
	2,25

	 Capital
	1.302.726
	0,34

	 Restaurantes
	540.000
	0,11

	TOTAL GERAL
	382.388.444
	100,00

Fonte: PROPLAD - Setor de Orçamento

 * Valor Contigenciado

INDICADORES DE DESEMPENHO

INDICADORES DA UFBA - Modelo TCU - Ano 2003

1 – CUSTO CORRENTE/ALUNO EQUIVALENTE

Custo Corrente/ Aluno Equivalente = Custo Corrente /(AGE +APGTI+ ARTI)

Custo Corrente =(Despesas Corr. da UFBA - 65% Hospitais Universitários.)

· (Aposentadoria + Sentenças Jud.+ Pensões + Afastamento de Docentes e Técnicos para Capacitação + Docentes e Técnicos Cedidos)

 AGE = (todos os cursos { (NDIX DPC) (1+Fator de Retenção) +((NI-NDI)/4) XDPC) } X (Peso do grupo em que se insere o curso)

 AGE = Aluno Equivalente na Graduação

 NDI = Número de Diplomados no ano letivo relativo ao exercício ; DPC = Duração padrão do curso (SESu) ; Fator de Retenção = segundo metodologia da SESu

 NI = Número de Ingressantes no ano letivo relativo ao exercício

 APGTI = Aluno em Tempo Integral na Pós - Graduação (2 X Alunos de Mestrado + 2 X Alunos de Doutorado)

 ARTI = Aluno em Tempo Integral na Residência Médica (2 X Alunos Residentes)

	DESPESAS - ANO 2003
	VALOR (R$)

	DESPESAS CORRENTES DA UNIVERSIDADE (conta SIAFI 3300000)

 (+)
	365.391.432,00

	65% DESPESAS DE HOSPITAIS UNIVERSITÁRIOS – (HUPES +CPPHO + MCO)*

 (-)
	14.138.236,00

	APOSENTADORIAS E REFORMAS (Conta SIAFI n°3319003)

 (-)
	96.049.351,00

	SENTENÇAS JUDICIAIS (Conta SIAFI n°3319003)

 (-)
	15.156.870,00

	PENSÕES (Conta SIAFI n°3319091) (-)
	21.133.100,00

	PESSOAL DOCENTE CEDIDO

 (-)
	784.023,90

	PESSOAL TÉCNICO CEDIDO

 (-)
	706.061,30

	AFASTAMENTO DE DOCENTES DO PAÍS/EXTERIOR PARA CAPACITAÇÃO

 (-)
	4.147.099,28

	AFASTAMENTO DE TÉCNICOS DO PAÍS/EXTERIOR PARA CAPACITAÇÃO

 (-)
	280.175,70

	CUSTO CORRENTE (+) (-)
	212.996.514,82

	TOTAL DE ALUNO EQUIVALENTE* = (AGE* +APGTI+ ARTI)

AGE* = 28.144 ; APGTI = 4.292 ; ARTI =536
	32.972

	Custo Corrente / Aluno Equivalente*
	6.459,92

Fonte: SPE/SIP - SUPAC – PRPPG-COREME - PROPLAD/ Setor de Orçamento

 * AGE - Dado sujeito a alteração - considerando diplomados de 2002.2 e 2003.1 , conforme documento de orientação TCU

2 – ALUNO TEMPO INTEGRAL /PROFESSOR EQUIVALENTE 40h

Aluno Tempo Integral / Professor Equivalente 40h = (AGTI +APGTI+ ARTI) / Professor Equivalente 40h

AGTI = Aluno Tempo Integral na Graduação

AGTI = (todos os cursos { (NDIX DPC) (1+Fator de Retenção) +((NI-NDI)/4) XDPC) }

 NDI = Número de Diplomados no ano letivo relativo ao exercício ; DPC = Duração padrão do curso SESu ; Fator de Retenção segundo metodologia da SESu

 NI = Número de Ingressantes no ano letivo relativo ao exercício

APGTI = Aluno em Tempo Integral na Pós-Graduação (2 X Matriculados no Mestrado + 2 X Matriculados no Doutorado , considerando a média de matriculados)

ARTI = Aluno em Tempo Integral na Residência Médica (2 X Matriculados na Residência Médica)

Prof.Eqv.40h = DE +40h + ½ 20 h

Aluno Tempo Integral / Professor Equivalente 40h = 20.041 / = 1.769 (11,3
	ALUNOS
	Peso
	Quantitativo

	Mestrado - Média de matriculados

 (1º sem =1.515 ; 2° sem = 1.341)
	2
	1.428

	Doutorado - Média de matriculados

 (1º sem = 739 ; 2° sem = 696)
	2
	718

	Total de Alunos de PG. (APG)
	-
	2.146

	Total de Alunos de PG. Tempo Integral (APG TI)
	-
	4.292

	Residência Médica
	2
	268

	Residência Médica Tempo Integral (AR TI)
	
	536

	Total de Alunos de PG.Tempo Integral + Residência Médica Tempo Integral
	-
	4.828

	Alunos da Graduação Tempo Integral - AGTI *
	-
	15.213

	Aluno em Tempo Integral* - Graduação* + PG + Residência Médica

 (AGTI *) + (APG TI) + (AR TI)
	-
	20.041

Fonte: SGC – PRPPG – SIAC – COREME –CPD
 * Dado sujeito a alteração; Considerando diplomados na Graduação. de 2002.2 e 2003.1 conforme doc. orientação TCU versão revisada em março 2004

DOCENTES

Docente Eqv.40h = DE + 40h + ½ 20h

	DOCENTES - ANO 2003

	REGIME DE TRABALHO

	
	20h
	40h
	DE
	Total

	Quadro Permanente
	326
	203
	1.152
	1.681,0

	Equivalente 40h. do Quadro

(+)
	163
	203
	1.152
	1.518,0

	Quadro Permanente Afastados para Capacitação * (-)

	6
	6
	76
	88

	Equivalente 40h. do Quadro Afastados / Capacitação

(-)
	3
	6
	76
	85,0

	Quadro Permanente Cedidos para outros Órgãos* (-)
	5
	1
	9
	15

	Equivalente 40h. do Quadro Cedidos

(-)
	2,5
	1
	9
	12,5

	Prestadores de Serviços - Substitutos (+)
	500
	98
	0
	598

	Equivalente 40h. Prestadores de Serviços

(+)
	250
	98
	0
	348,0

	Total Docentes Eqv. 40h

(+) (-)

Quadro + Substitutos – Afastados*
	407,5
	294,0
	1.067,0
	1.768,5

(1769

Fonte: SPE /SIP (31.12.2003)

 *Afastados para Capacitação e Cedidos para outros Órgãos – Sujeitos a alteração

3 – ALUNO TEMPO INTEGRAL /FUNCIONÁRIO Eqv. 40h

Aluno Tempo Integral /Funcionário Eqv. 40h = (AGTI +APGTI+ ARTI)/Funcionário Equivalente 40h

Funcionário Eqv.40h = 40h + 30h X 0,75+ 20h X 0,5 + 24hX0,6

Aluno Tempo Integral = 20.041

Funcionário Eqv.40h = 3.811

Aluno Tempo Integral /Funcionário Eqv. 40h = 20.041 / 3.811 (5,3
	FUNCIONÁRIOS - Ano 2003
	QUANTITATIVO

	
	20h
	24 h
	30h
	40h
	Total

	Quadro Permanente * (+ Doc 1º e 2° G)
	136
	19
	112
	2.985
	3.252

	Equivalente 40h. do Quadro

(+)
	68
	11,4
	84
	2.985
	3.148,4

	Quadro Permanente

Afastados para Capacitação

	1
	0
	0
	9
	10

	Equivalente 40h.do Quadro Afastados/ Capacitação

(-)
	0,5
	0
	0
	9
	9,5

	Quadro Permanente Cedidos para outros Órgãos
	3
	0
	0
	19
	22

	Equivalente 40h. do Quadro Cedidos

(-)
	1,5
	0
	0
	19
	20,5

	Prestadores de Serviços

Vigilância e Limpeza
	0
	0
	0
	693
	693

	Equivalente 40h. Prestadores de Serviços

(+)
	0
	0
	0
	693
	693,0

	Total Funcionário Eqv. 40h

(+) (-)

Quadro + Prestadores de Serviços

 - Afastados
	66
	11,4
	84
	3.650
	3.811,4

(3.811

Fonte: SPE /SIP - SAD (Superintendência Administrativa)

* Consideramos docentes de 1º e 2° Graus incluídos na categoria de funcionários, visto que os mesmos estão atuando na área administrativa, e não pertencem à categoria docentes de “Nível Superior”.

4 – FUNCIONÁRIO Eqv. 40h/PROFESSOR Eqv.40h = 3.811/ 1.769 (2,2
5 – GRAU DE PARTICIPAÇÃO ESTUDANTIL (GPE) - GRADUAÇÃO

GPE = Alunos Tempo Integral na Graduação (AGTI) / Aluno Matriculados na Graduação (AG)

GPE = 15.213 / 18.329 (0,83

	ALUNOS - GRADUAÇÃO (AG E AGTI)
	QUANTITATIVO

	Matriculados no 1° Semestre (AG)
	18.666

	Matriculados no 2° Semestre (AG)
	17.992

	Média de Matriculados (AG)
	18.329

	AGTI * – Aluno em Tempo Integral
	15.213

 Fonte: Superintendência Acadêmica (SUPAC) – CPD (1º Sem 06/11/2002; 2º sem 30/12/2003)

* Dado sujeito a alteração - Considerado Diplomados 2002.2 e 2003.1. Cálculo na tabela 2 em anexo

6 – GRAU DE ENVOLVIMENTO NA PÓS-GRADUAÇÃO (GEPG) = APG / (AG+APG)

GEPG = 2.146/20.475 (0,11

APG = Alunos Matriculados no Mestrado + Doutorado (considerando a média de matriculados)

AG = Alunos Matriculados na Graduação (considerando a média de matriculados)

APG = 2.146 ; AG = 18.329 Total (APG + AG) = 20.475
	ALUNOS - GRADUAÇÃO E PG
	QUANTITATIVO

	Matriculados no 1° Semestre Graduação (AG)
	18.666

	Matriculados no 2° Semestre Graduação (AG)
	17.992

	Média de Matriculados na Graduação (AG)
	18.329

	Matriculados (Mestrado + Doutorado)

 médias : Mestrado = 1.428 ; Doutorado = 718
	2.146

 Fonte: SGC - CPD - PRPPG

7– CONCEITO CAPES NA PÓS- GRADUAÇÃO – Ano 2003

	ITEM
	CURSOS DE MESTRADO E DOUTORADO

	1
	Arquitetura e Urbanismo
	(Mestrado =5 e Doutorado =5)

	2
	Química
	(Mestrado =5 e Doutorado =5)

	3
	Medicina e Saúde
	(Mestrado =5 e Doutorado =5)

	4
	Patologia Humana
	(Mestrado =5 e Doutorado =5)

	5
	Saúde Coletiva
	(Mestrado =5 e Doutorado =5)

	6
	Administração
	(Mestrado =5 Doutorado =5)

	7
	Comunicação e Cultura Contemporâneas
	(Mestrado =5 e Doutorado =5)

	8
	Letras e Lingüística
	(Mestrado =5 e Doutorado =5)

	9
	Artes Cênicas
	(Mestrado =5 e Doutorado =5)

	10
	Mecatrônica
	(Mestrado = 3)

	11
	Geofísica
	(Mestrado =4 e Doutorado =4)

	12
	Geografia
	(Mestrado = 4)

	13
	Geologia
	(Mestrado =4 e Doutorado =4)

	14
	Imunologia
	(Mestrado =4 e Doutorado =4)

	15
	Direito
	(Mestrado = 4)

	16
	Educação
	(Mestrado =4 e Doutorado =4)

	17
	História
	(Mestrado =4 e Doutorado =4)

	18
	Música
	(Mestrado =4 e Doutorado =4)

	19
	Engenharia Ambiental Urbana
	(Mestrado = 3)

	20
	Engenharia Elétrica
	(Mestrado =3)

	21
	Engenharia Química
	(Mestrado = 3)

	22
	Ensino Filosofia e História das Ciências
	(Mestrado = 3)

	23
	Física
	(estrado =3)

	24
	Geoquímica e Meio Ambiente
	(Mestrado =3)

	25
	Matemática
	(Mestrado =3)

	26
	Ciências Agrárias
	(Mestrado =3)

	27
	Ecologia e Biomonituramento
	(Mestrado =3)

	28
	Enfermagem
	(Mestrado = 3)

	29
	Medicina Veterinária Tropical
	(Mestrado =3)

	30
	Odontologia
	(Mestrado =3 e Doutorado =4)

	31
	Ciências da Informação
	(Mestrado =3)

	32
	Cultura e Turismo
	(Mestrado =3)

	33
	Economia
	(Mestrado = 3)

	34
	Filosofia
	(Mestrado = 3)

	35
	Psicologia
	(Mestrado = 3)

	36
	Artes Visuais
	(Mestrado = 3)

	37
	Nutrição
	(Mestrado =2)

	
	Média* dos Conceitos CAPES Mestrado e Doutorado = 3,94

Fonte : PRPPG (Pró-Reitoria de Pesquisa e Pós-Graduação)

* A média foi calculada considerando cada curso separadamente.

Não foram considerados 3 cursos de Mestrados Profissionalizantes

8 - ÍNDICE DE QUALIFICAÇÃO DO CORPO DOCENTE - IQCD

Este indicador está altamente correlacionado com a qualidade do ensino e com o volume de pesquisas realizadas pelas IFES, e depende fundamentalmente do número de Mestres e Doutores da instituição.

IQCD = (5D + 3M +2E +G) / (D +M +E + G)

	DOCENTES - 2003
	Quadro Permanente

(+)
	Substitutos

(+)
	Quadro Afastados* (-)
	Quadro

Cedidos*

(-)
	Total

(+) (-)

	Doutores (peso 5)
	753
	6
	19
	10
	730

	Mestres (peso 3)
	584
	16
	66
	2
	532

	Especialistas (peso 2)
	149
	25
	2
	2
	170

	Graduados (peso 1)
	195
	551
	1
	1
	744

	Total de Docentes
	1.681
	598
	88
	15
	2176

	IQCD (+) (-) = 2,91

Fonte : SPE-SIP (31/12/20030
* Afastados para Capacitação e Cedidos para outros Órgãos – Sujeitos a alteração

9 - TAXA DE SUCESSO NA GRADUAÇÃO – TSG

Expressa a relação entre o número total de diplomados por curso, no ano base t e o número total de ingressantes em (t-i) , sendo que i varia de acordo com o tempo médio de conclusão de cada curso

TSG =(Diplomados t / (Ingressantes (t-i)

	Diplomados* (2003)
	Quantitativo

	(Diplomados t *
	2.639

	Ingressantes
	Ano (t- i)

	(Ingressantes (t-i)
	4220

	TSG *
	0,63

Fonte: SUPAC / SECUP (Diplomados ; 2° sem de 2002 17/02/2004 e 1° sem. 2003 12/03/2004)

* Dado sujeito a alteração em virtude de utilizarmos os diplomados de 2002.2 e 2003.1

segundo documento de orientação TCU versão atualizada em março de 2004 .

Cálculo na tabela 1 em anexo

Tempo médio de titulação do curso, conforme reformulação curricular, ainda em andamento

Quadro Resumo de Indicadores da UFBA - Modelo TCU

	INDICADORES DA UFBA - Ano 2003
	

	CUSTO CORRENTE/ALUNO EQUIVALENTE*
	6.459,92

	ALUNO TEMPO INTEGRAL */ PROFESSOR Eqv.40h
	11,3

	ALUNO TEMPO INTEGRAL* / FUNCIONÁRIO Eqv.40h
	5,3

	FUNCIONÁRIO Eqv.40h/ PROFESSOR Eqv.40h
	2,2

	GRAU DE PARTICIPAÇÃO ESTUDANTIL – GPE
	0,83

	GRAU DE ENVOLVIMENTO COM PÓS-GRADUAÇÃO - GEPG
	0,11

	CONCEITO CAPES CURSOS DE MESTRADOE DOUTORADO

Média aritmética dos Conceitos CAPES
	3,94

	INDICE DE QUALIFICAÇÃO DO CORPO DOCENTE - IQCD
	2,91

	TAXA DE SUCESSO NA GRADUAÇÃO – TSG*
	0,63

Fontes : SPE/SIP – SAD – SGC – SUPAC – PRPPG – PROPLAD/Setor de Orçamento – SIAFI – COREME

* Dados Sujeitos a alteração

	CÁLCULO DA TAXA DE SUCESSO NA GRADUAÇÃO -TSG (Ano 2003) TAB.1

	TSG* =
	 Soma (DIPLOMADOS *(t)) / (Soma INGRESSSANTES (t-i))

	
	 i variando de acordo com o tempo médio de conclusão de cada curso

	Nº
	CURSOS
	INGRESSANTES

(t-i)
	DIPLOMADOS* t=2003
	Tempo Médio Conclusão UFBA**
	TSG

(Curso)

	1
	Medicina
	170
	165
	7
	0,9706

	2
	Arquitetura
	131
	79
	7
	0,6031

	3
	Composição e Regência
	8
	3
	7
	0,3750

	4
	Direito
	229
	221
	6
	0,9651

	5
	Psicologia
	124
	73
	6
	0,5887

	6
	Medicina Veterinária
	101
	81
	5
	0,8020

	7
	Odontologia
	118
	115
	5
	0,9746

	8
	Biblioteconomia
	60
	60
	5
	1,0000

	9
	Comunicação
	81
	50
	5
	0,6173

	10
	Engenharia Civil
	160
	128
	5
	0,8000

	11
	Engenharia Elétrica
	55
	34
	5
	0,6182

	12
	Engenharia Mecânica
	79
	40
	5
	0,5063

	13
	Engenharia Química
	60
	19
	5
	0,3167

	14
	Engenharia de Minas
	29
	6
	5
	0,2069

	15
	Engenharia Sanitária
	43
	16
	5
	0,3721

	16
	Geologia
	55
	7
	5
	0,1273

	17
	Geofísica
	16
	1
	5
	0,0625

	18
	Agronomia
	120
	70
	5
	0,5833

	19
	Ciência da Computação
	100
	44
	5
	0,4400

	20
	Enfermagem
	101
	102
	5
	1,0099

	21
	Decoração
	20
	11
	5
	0,5500

	22
	Desenho Industrial
	19
	12
	5
	0,6316

	23
	Fonoaudiologia
	30
	18
	5
	0,6000

	24
	Educação Física
	40
	27
	5
	0,6750

	25
	Ciências Contábeis
	100
	50
	5
	0,5000

	26
	Administração
	158
	139
	5
	0,8797

	27
	Ciências Econômicas
	97
	45
	5
	0,4639

	28
	Pedagogia
	122
	92
	5
	0,7541

	29
	Secretariado
	83
	65
	5
	0,7831

	30
	Física Noturno
	40
	8
	5
	0,2000

	31
	Física
	54
	21
	5
	0,3889

	32
	Geografia
	49
	24
	4
	0,4898

	33
	Química***
	108
	15
	4
	0,1389

	34
	Ciências Biológicas
	125
	72
	4
	0,5760

	35
	Farmácia
	231
	141
	4
	0,6104

	36
	Nutrição
	80
	56
	4
	0,7000

	37
	Matemática
	73
	23
	4
	0,3151

	38
	Estatística
	40
	15
	4
	0,3750

	39
	Artes Plásticas
	62
	15
	4
	0,2419

	40
	Canto
	6
	4
	4
	0,6667

	41
	Dança
	43
	30
	4
	0,6977

	42
	Dançarino Profissional
	2
	1
	4
	0,5000

	43
	Música
	21
	10
	4
	0,4762

	44
	Desenho e Plástica
	61
	40
	4
	0,6557

	45
	Instrumento
	20
	10
	4
	0,5000

	46
	Direção Teatral
	10
	3
	4
	0,3000

	47
	Interpretação Teatral
	21
	10
	4
	0,4762

	48
	Teatro
	23
	12
	4
	0,5217

	49
	Ciências Naturais
	76
	47
	4
	0,6184

	50
	Ciências Sociais
	138
	77
	4
	0,5580

	51
	Filosofia
	53
	30
	4
	0,5660

	52
	História
	78
	38
	4
	0,4872

	53
	Museologia
	32
	20
	4
	0,6250

	54
	Letras Vernáculas
	111
	71
	4
	0,6396

	55
	Letras Vernáculas com Língua Estrangeira Clássicas
	53
	23
	4
	0,4340

	56
	Língua Estrangeira Moderna
	71
	43
	4
	0,6056

	57
	Arquivologia
	30
	7
	4
	0,2333

	
	TOTAL
	4.220
	2.639
	-
	-

	
	TSG*=
	0,63
	
	
	

	
	 Fonte: SUPAC /CPD (Diplomados 2002.2 em 17/02/2004 ; 2003.1 em 12/03/2004 - Relatórios do CPD)

	CÁLCULO DO ALULO TEMPO INTEGRAL (AGTI) E ALUNO EQUIVALENTE (AGE) NA GRADUAÇÃO – 2003

	
	AGTI = (Diplomados X tempo médio SESu) (1+[Fator de Retenção]) +((Ingressantes-Diplomados)/4) Xtempo médio SESu

	Tab. 2
	AGE =AGTI X Peso Grupo Curso (SESu)

	Nº
	CURSO
	INGRESSANTES*

2003
	DIPLOMADOS*2003
	Grupo/Peso SESu
	Tempo Médio Conclusão SESu
	Fator de Retenção SESu
	AGTI
	AGE.

	
	
	
	
	Grupo
	Peso
	
	
	
	

	1
	Composição e Regência
	23
	3
	M
	1,5
	4
	0,1150
	33
	50

	2
	Canto
	4
	4
	M
	1,5
	4
	0,1150
	18
	27

	3
	Música
	22
	10
	M
	1,5
	4
	0,1150
	57
	85

	4
	Instrumento
	26
	10
	M
	1,5
	4
	0,1150
	61
	91

	5
	Letras Vernáculas
	136
	71
	LL
	1,0
	4
	0,1150
	382
	382

	6
	Letras Vern. com Língua Estrangeira Clássicas
	85
	23
	LL
	1,0
	4
	0,1150
	165
	165

	7
	Língua Estrangeira Moderna
	80
	43
	LL
	1,0
	4
	0,1150
	229
	229

	8
	Engenharia Civil
	163
	128
	ENG
	2,0
	5
	0,0820
	736
	1.472

	9
	Engenharia Elétrica
	92
	34
	ENG
	2,0
	5
	0,0820
	256
	513

	10
	Engenharia Mecânica
	81
	40
	ENG
	2,0
	5
	0,0820
	268
	535

	11
	Engenharia Química
	82
	19
	ENG
	2,0
	5
	0,0820
	182
	363

	12
	Engenharia de Minas
	31
	6
	ENG
	2,0
	5
	0,0820
	64
	127

	13
	Engenharia Sanitária
	40
	16
	ENG
	2,0
	5
	0,0820
	117
	233

	14
	Arquitetura
	121
	79
	CSC
	1,5
	4
	0,1200
	396
	594

	15
	Direito
	240
	221
	CSB
	1,0
	5
	0,1200
	1.261
	1.261

	16
	Biblioteconomia
	60
	60
	CSA
	1,0
	4
	0,1200
	269
	269

	17
	Comunicação
	129
	50
	CSA
	1,0
	4
	0,1200
	303
	303

	18
	Ciências Contábeis
	101
	50
	CSA
	1,0
	4
	0,1200
	275
	275

	19
	Administração
	162
	139
	CSA
	1,0
	4
	0,1200
	646
	646

	20
	Ciências Econômicas
	95
	45
	CSA
	1,0
	4
	0,1200
	252
	252

	21
	Secretariado
	81
	65
	CSA
	1,0
	4
	0,1200
	307
	307

	22
	Ciências Sociais
	165
	77
	CSA
	1,0
	4
	0,1000
	427
	427

	23
	Museologia
	35
	20
	CSA
	1,0
	4
	0,1200
	105
	105

	24
	Arquivologia
	45
	7
	CSA
	1,0
	4
	0,1200
	69
	69

	25
	Enfermagem
	85
	102
	CS4
	1,5
	5
	0,0660
	522
	784

	26
	Fonoaudiologia
	30
	18
	CS4
	1,5
	5
	0,0660
	111
	166

	27
	Educação Física
	49
	27
	CS4
	1,5
	5
	0,0660
	171
	257

	28
	Farmácia
	233
	141
	CS3
	2,0
	5
	0,0660
	867
	1.733

	29
	Nutrição
	81
	56
	CS3
	2,0
	5
	0,0660
	330
	659

	30
	Medicina Veterinária
	116
	81
	CS2
	4,5
	5
	0,0650
	475
	2.138

	31
	Odontologia
	134
	115
	CS2
	4,5
	5
	0,0650
	636
	2.863

	32
	Medicina
	177
	165
	CS1
	4,5
	6
	0,0650
	1.072
	4.826

	33
	Pedagogia
	122
	92
	CH2
	1,0
	4
	0,1000
	435
	435

	34
	Ciências Naturais
	96
	47
	CH2
	1,0
	4
	0,1000
	256
	256

	35
	Psicologia
	82
	73
	CH1
	1,0
	5
	0,1000
	413
	413

	36
	Geografia
	63
	24
	CH
	1,0
	4
	0,1000
	145
	145

	37
	Filosofia
	71
	30
	CH
	1,0
	4
	0,1000
	173
	173

	38
	História
	87
	38
	CH
	1,0
	4
	0,1000
	216
	216

	39
	Geologia
	48
	7
	CET
	2,0
	4
	0,1325
	73
	145

	40
	Geofísica
	17
	1
	CET
	2,0
	4
	0,1325
	21
	41

	41
	Química
	89
	15
	CET
	2,0
	4
	0,1325
	142
	284

	42
	Física Noturno
	60
	8
	CE1
	1,5
	4
	0,1325
	88
	132

	43
	Física
	65
	21
	CE1
	1,5
	4
	0,1325
	139
	209

	44
	Ciência da Computação
	71
	44
	CE1
	1,5
	4
	0,1325
	226
	339

	45
	Matemática
	75
	23
	CE1
	1,5
	4
	0,1325
	156
	234

	46
	Estatística
	40
	15
	CE1
	1,5
	4
	0,1325
	93
	139

	47
	Ciências Biológicas
	136
	72
	CB
	2,0
	4
	0,1250
	388
	776

	48
	Agronomia
	120
	70
	CA
	2,0
	5
	0,0500
	430
	860

	49
	Decoração
	21
	11
	A
	1,5
	4
	0,1150
	59
	89

	50
	Desenho Industrial
	28
	12
	A
	1,5
	4
	0,1150
	70
	104

	51
	Artes Plásticas
	60
	15
	A
	1,5
	4
	0,1150
	112
	168

	52
	Dança
	59
	30
	A
	1,5
	4
	0,1150
	163
	244

	53
	Dançarino Profissional
	2
	1
	A
	1,5
	4
	0,1150
	5
	8

	54
	Desenho e Plástica
	63
	40
	A
	1,5
	4
	0,1150
	201
	302

	55
	Direção Teatral
	14
	3
	A
	1,5
	4
	0,1150
	24
	37

	56
	Interpretação Teatral
	20
	10
	A
	1,5
	4
	0,1150
	55
	82

	57
	Licenciatura em Teatro
	30
	12
	A
	1,5
	4
	0,1150
	72
	107

	TOTAL
	4.543
	2.639
	
	
	
	
	15.213
	28.144

	Fonte: SUPAC /CPD - Ingressos 2003 :1º Sem 17/09/03 Diplomados 2º Sem. 2002 17/02/2004 1º Semeste de 2003 em 12/03/04

DIRIGENTES UNIVERSITÁRIOS

ADMINISTRAÇÃO CENTRAL

	Reitor
	Naomar Monteiro de Almeida Filho

	Vice-Reitor
	Francisco José Gomes Mesquita

	Chefe do Gabinete do Reitor
	Isabela Cardoso de Matos Pinto

	Assessor de Comunicação
	Cláudio Guimarães Cardoso/

Lindinalva Silva O. Rubim

	Assessor de Planej. Administrativo e Físico
	José Luiz de Lalor Imbiriba

	Assessor do Vice-Reitor
	Antonio Souza

	Assessor para Assuntos Internacionais
	Emílio José de Castro e Silva

	Assessor de Orçamento e Finanças
	Ana Elisabete Bezerra Xavier

	Assessor para Ensino de Graduação
	Eni Santana Barretto Bastos

	Chefe da Procuradoria Jurídica
	Anna Guiomar V. M. Macêdo Costa

	Chefe do Setor de Contratos e Convênios
	Juraci de Deus Pinto

	Coordenadora das Instalações Esp. de Ensino
	Maria de Fátima Bento Carvalho

	Coordenador de Artes e Cultura
	Paulo Dourado

	Coordenador de Controle Interno
	Joseny Marques Freire

	Coordenadora de Ensino de Graduação
	Márcia de Matos Pontes

	Coordenadora de Ensino de Pós-Graduação
	Maria Hilda Prisco Paraíso

Dora Leal Rosa

	Coordenadora de Extensão
	Ana Maria de Carvalho Luz

Uilma Rodrigues de Matos Amazonas

	Coordenador de Pesquisa
	Hugo da Costa Ribeiro Júnior

Herbet Conceição

	Coordenadora de Projetos
	Maria Clara Barreto de Freitas Melo

	Coordenadora de Projetos Especiais
	Tânia Kobler Brazil

	Diretora da Creche da UFBA
	Ironildes Santos Bahia

	Diretor da Divisão de Patrimônio
	Edelson Aurélio de Assis

	Diretora da Divisão de Contabilidade e Auditoria
	Maria Celestina Pinto Nascimento

	Diretor da Divisão de Microfilmagem
	Antônio José Mendes Guedes

	Diretor da Divisão Leg. e Contr. de Cargos e Empregos
	Olavo Coelho Pedrecal

	Diretor de Manutenção
	Clauder Frederico Ponte

	Diretor de Obras
	João Batista Carneiro

	Diretor da Divisão de Material
	Davidson José F. dos Santos

	Diretora da Divisão de Seleção e Aperfeiçoamento
	Vera Lúcia Vilas Boas de Sousa

	Diretor da Secretaria Geral dos Cursos
	Edmundo dos Santos Lopes

Ana Regina Torres Ferreira Teles

	Diretor do Serviço de Seleção Orientação e Avaliação
	Nelson Almeida e Silva Filho

	Diretora do Serviço Médico Universitário Rubens Brasil
	Joselita Nunes Macedo

	Prefeito do Campus Universitário
	Pedro Rui Reis de Andrade Barbosa/

Luís Sérgio Barbosa Marinho Vieira

	Pró--Reitor de Extensão Universitária
	Manoel José Ferreira de Carvalho

	Pró-Reitora de Desenvolvimento de Pessoas
	Neusa Dias Andrade de Azevedo

	Pró-Reitor de Ensino de Graduação
	Maerbal Bittencourt Marinho

	Pró-Reitora de Pesquisa e Pós-Graduação
	Maria de Fátima Dias Costa

	Pró-Reitor de Planejamento e Administração
	Luiz Alberto Bastos Petitinga

	Presidente da Comissão Permanente de Pessoal Docente
	Marilene Batista Colaço Costa

Iraíde Maria Dias da Silva Guimarães

	Presidente da Comissão Permanente de Pessoal Técnico-Administrativo
	Nelson Gomes das Neves

	Secretária dos Órgãos Colegiados
	Terezinha Maria Dultra Medeiros

	Superintendente Acadêmica
	Silvana Soares Costa Ribeiro

	Superintendente Administrativa
	Dulce Maria Carvalho Guedes

Edelson Aurélio de Assis

	Superintendente de Pessoal
	Bárbara Dultra Maurício

Maria Inês Almeida de O. Pinto

	Superintendente Estudantil
	José Ângelo Wenceslau
Diana Sepúlveda Tourinho

UNIDADES UNIVERSITÁRIAS – DIRETORES

	Administração, Escola de
	Osvaldo Barreto Filho

	Agronomia, Escola de
	Clóvis Pereira Peixoto
Paulo Gabriel Soledade Nacif

	Arquitetura, Faculdade de
	Ana Maria Fernandes

Antonio Heliodorio Lima Sampaio

	Belas Artes, Escola de
	Maria Celeste de Almeida Wanner

	Biologia, Instituto de
	Marlene Campos Peso de Aguiar

	Ciência da Informação, Instituto de
	Kátia Maria de Carvalho Custódio

	Ciências Contábeis, Faculdade de
	Sudário de Aguiar Cunha

	Ciências da Saúde, Instituto de
	Roberto Paulo Correia de Araújo

	Ciências Econômicas, Faculdade de
	Luiz Antonio Mattos Filgueiras

	Comunicação, Faculdade de
	Antonio Albino Canelas Rubim

	Dança, Escola de
	Dulce Tamara Rocha Lamego da Silva

	Direito, Faculdade de
	Johnson Barbosa Nogueira

	Educação, Faculdade de
	Nelson de Luca Pretto

	Enfermagem, Escola de
	Magda Helena Rocha Dantas

	Farmácia, Faculdade de
	Nádia Andrade Moura Ribeiro

	Filosofia e Ciências Humanas, Faculdade de
	Antônio Fernando Guerreiro M. de Freitas

	Física, Instituto de
	Nice Maria Americano da Costa Pinto

	Geociências, Instituto de
	Yeda de Andrade Ferreira

	Letras, Instituto de
	Evelina de Carvalho Sá Hoisel

	Matemática, Instituto de
	José Fernandes Silva Andrade

Marco Antônio Nogueira Fernandes

	Medicina Veterinária, Escola de
	José Vasconcelos Lima Oliveira

	Medicina, Faculdade de
	Manoel Barral Neto

José Tavares Carneiro Neto

	Música, Escola de
	Erick Magalhães Vasconcelos

	Nutrição, Escola de
	Carmem Célia Carneiro Carvalho Smith

	Odontologia, Faculdade de
	Edmar José Borges de Santana

	Politécnica, Escola
	Caiuby Alves da Costa

	Química, Instituto de
	Frederico Guaré Cruz

Dirceu Martins

	Saúde Coletiva, Instituto de
	Lígia Maria Vieira da Silva

	Teatro, Escola de
	Eliene Benício Amâncio Costa

ÓRGÃOS SUPLEMENTARES - DIRETORES

	Biblioteca Central Reitor Macedo Costa
	Maria das Graças Miranda Ribeiro

	Centro de Estudos Afro-Orientais
	Ubiratan Castro de Araújo

Jocélio Teles dos Santos

	Centro de Estudos Baianos
	Fernando da Rocha Peres

	Centro de Estudos Interdisc. p/ o Setor Público
	Robert Evan Verhine

	Centro de Pesquisa em Geofísica e Geologia
	Olivar Lima de Lima

	Centro de Processamentos de Dados
	João Gualberto Rizzo Araújo

	Centro de Recursos Humanos
	Anete Brito Leal Ivo

Maria da Graça Druck de Faria

	Centro Pediátrico Prof. Hosanah de Oliveira
	Vanda Maria Mota Miranda

Maria Célia Stolze Silvany

	Editora Universitária
	Flávia M. Garcia Rosa

	Hospital de Medicina Veterinária
	Rosilda Menezes de Souza

Eduardo Luiz D. Moreira

	Hospital Universitário Prof. Edgard Santos
	Edilson Bittencourt Martins

Hugo da Costa Ribeiro Júnior

	Maternidade Climério de Oliveira
	Antonio Carlos Vieira Lopes

José Oliveira Cavalcante

	Memorial de Medicina
	Zilda Cerqueira Brito

	Museu Afro-Brasileiro
	Marcelo Nascimento Bernardo da Cunha

	Museu de Arqueologia e Etnologia
	Ana Maria D’Errico Gantois

Zilda Cerqueira Brito

	Museu de Arte Sacra
	Francisco de Assis Portugal Guimarães

	Núcleo de Estudos Interdisc. sobre a Mulher
	Ana Alice Alcântara Costa

	Núcleo de Manutenção PolitécnicaP
	Sílvio Loureiro

	Núcleo de Serviços Tecnológicos
	Jurandir Santos Nogueira

	Núcleo Interdisciplinar do Meio Ambiente
	Tânia Mascarenhas Tavares

ANEXOS

EXTENSÃO UNIVERSITÁRIA - 2003
Relação de Projetos de ACC Desenvolvidos em 2003.1

	CÓDIGO / PROJETO
	PROFESSOR / COORDENADOR

	ADM 454 - Gestão social, terceiro setor e economia solidária: revisando conceitos e construindo uma prática
	Genauto de França Filho e Maria Suzana de Souza Moura

	ADM 456 - Administração de projetos solidários em apoio ao desenvolvimento local – Uma atividade de extensão, ensino e pesquisa na comunidade em Salvador
	Maria Suzana de Souza Moura e Genauto de França Filho

	ARQ 456 – Eventos de rua: o lugar da festa e a relação com a cidade.
	Manoel José Ferreira de Carvalho

	ARQ 457 - Práticas de projetos em ações comunitárias
	Luiz Carlos Botas Dourado

	ARQ 458 - Oficina de Leitura Ambiental para Projetos de ACC
	Manoel José Ferreira de Carvalho

	BIO 454 - Dinâmica de conscientização da problemática do lixo: beneficiamento de solos agrícolas
	Josanídia Santana Lima

	BIO 456 - Genética e diversidade humana
	Lilia Maria de Azevedo Moreira

	BIO 457 - Gestão dos recursos ambientais de Cairu/Ba
	Ronan R. Cayres de Brito

	COM 454 - Comunicação organizacional para micro-empresas
	Cláudio Cardoso

	COM 455 - TV: Informação e Comunidade (Jornalismo Ambiental)
	Simone Bortoliero

	DAN 455 - Com Arte e com Afeto: cidadania e consciência negra
	Ana Elizabeth Simões Brandão

	DIR 456 - Direito ambiental da fauna
	Heron José de Santana

	EBA 455 - Arte Indígena na Bahia (AIB)
	Elizabete Actis e Carlos Biriba

	ECO 454 – Empreendedorismo em comunidade
	Osmar Sepúlveda

	EDC 454 - Analfabetismo e desenvolvimento humano em municípios baianos
	Uilma Rodrigues de Matos Amazonas

	EDC 455 - Projeto Paraguaçu: Construindo a Comuniversidade
	Luiz Felippe Perret Serpa

	EDC 456 - Atividade curricular interdisciplinar em áreas de reforma agrária
	Celi N. Zulke Taffarel

	EDC 462 - Teatro - Educação
	Sérgio Borges Farias

	EDC 463 - Memória cultural e iconográfica Kiriri
	Menandro Celso de Castro Ramos

	EDC 464 - A pesquisa e o ensino na roda de capoeira
	Celi N. Zulke Taffarel

	EDC 465 - Cultura corporal e meio ambiente – eco-esporte na formação de professores.
	José Ney dos Santos

	ENF 457 - Cidadania e educação em saúde
	Ester Souza Costa e Valda Lucia Rocha Novaes

	ENG 454 - Mão na massa: apoio técnico para construções populares
	Adailton de Oliveira Gomes e Ana Helena Hiltner Almeida

	ENG 457 - Uso e manejo da água na zona rural
	Yvonilde Dantas Pinto Medeiros

	FAR 454 - Busca racional de novos fármacos de origem vegetal
	Mara Zélia de Almeida

	FAR 456 - Educação e saúde: meio ambiente versus microbiologia aplicada
	João Lycio C. Filho

	FAR 457 - Educação e saúde: prevenção de anemias
	Ângela Maria Carvalho Pontes

	FAR 458 - Educação e saúde: prevenção e diagnóstico das doenças parasitárias
	Leda Maria Alcântara

	FCH 457 - Siribão Capinha: entre o manguezal e a montanha
	Wilson Alves Senne

	FCH 461 - Sociedade Civil e Políticas Públicas
	Elenaldo Celso Teixeira

	FCH 463 – Educação Ambiental, Cidadania e Cultura da Paz
	Carlos Geraldo D’ Andrea Espinheira

	GEO 455 - Estudo ambiental do Médio Subaé / A água e a comunidade
	Dária Maria Cardoso Nascimento Maria e Elvira Passos Costa.

	GEO 458 – O Bairro em Imagens
	Ângelo Szaniecki Perret Serpa

	ICS 456 - Fonoaudiologia em campo
	Ana Paula Corona, Célia Thomé e Penildon Filho

	ICS 458 - Endemias e meio ambiente no Litoral Norte/Ba
	Moacir Paranhos Silva e Maria Clara B.F. Melro; Maria de Lourdes Lima Falcão

	LET 455 - Oficina de Criação Literária
	Antônia Torreão Herrera

	MAT 456 - Integrando a TV – Escola com a internet, através de projetos escolares
	Anna Friedericka Schwarzelmüller

	MED 456 - Saúde em comunidade rural
	Ailton de Souza Melo

	MED 458 - Drogas: consultório de rua e espaço de convivência
	Antônio Nery Filho e Mirian Gracie Plena Oliveira

	MED 459 - Educação em saúde na região de Subaúma
	Ronaldo Ribeiro Jacobina

	MED 463 - Redução de danos em usuários de drogas injetáveis
	Tarcísio M. de Andrade

	MEV 454 - Anatomia: uma visão comparada voltada às escolas de Ensino Fundamental e médio da cidade de Salvador/Ba
	Ana Elisa Fernandes de Souza Almeida

	MEV 458 - Museu de Anatomia Comparada (MAC)
	Maria das Graças Farias Pinto

	MUS 454 - Formação de grupos de música instrumental na comunidade
	Joel Luís da Silva Barbosa

	NUT 455 – Vigilância alimentar e nutricional
	Profa Joselina Martins Santos

	TEA 454 - GRIÔ-KAIODÊ: construindo histórias com alegria
	Carlos Roberto Petrovich

Fonte: Relatório da Coordenação do Programa UFBA em Campo/ACC de 2003.1

Relação de Projetos Desenvolvidos pelo PRADEM em 2003.1

	ATIVIDADES
	MUNICIPIOS ATENDIDOS

	NEEM – Pesquisa como suporte para ação
	

	NAI – Disseminando informações e descobrindo parcerias
	

	NEAP – Projetos e ações para a educação municipal
	

	Atividades de Estruturação e de Suporte ao Programa
	

	Elaboração de projetos e relatórios pela Equipe Técnica
	Alagoinhas, Santo Antônio de Jesus e São Sebastião do Passé

	Núcleo de Apoio Técnico aos Municípios
	

	Núcleo de estudos em Educação Municipal
	

	Seminários
	Alagoinhas, Amélia Rodrigues, Anguera, Araçás, Araci, Aramari, Biritinga, Brejões, Cabaceiras do Paraguaçu, Campo Formoso, Candeal, Cansanção, Capela do Alto, Alegre, Capim Grosso, Castro Alves, Catu, Conceição de Feira, Conde, Dom Macedo Costa, Governador Mangabeira, Ichu, Inhambupe, Ipecaetá, Ipirá, Irará, Itaparica, Itapicuru, Jiquiriça, Laje, Madre de Deus, Maíri, Maracás, Mutuípe, Nova Fátima, Nova Soure, Olindina, Ouriçangas, Paulo Afonso, Pintadas, Pojuca, Quijingue, Retirolândia, Riachão do Jacuípe, Salvador, Santa Bárbara, Santa Luz, Santa Terezinha, Santo Antônio de Jesus, São Félix, São Francisco do Conde, São Miguel das Matas, São Sebastião do Passé, Sapeaçu, Serra Preta, Simões Filho, Tanquinho, Teixeira de Freitas, Terra Nova, Ubaíra, Valente e Varzedo.

	Encontros
	Cabaceiras do Paraguaçu, Catu, Governador Mangabeira, Mutuípe, Santo Antônio de Jesus e Ubaíra.

	Fóruns
	Alagoinhas, Amélia Rodrigues, Anguera, Antônio Cardoso, Araçás, Aramari, Aratuípe, Biritinga, Cabaceiras do Paraguaçu, Capela do Alto Alegre, Castro Alves, Catu, Conceição de Feira, Dias D’Ávila, Elísio Medrado, Feira de Santana, Ichu, Itaparica, Jaguaripe, Jiquiriça, Laje, Muniz Ferreira, Mutuípe, Nova Fátima, Olindina, Ouriçangas, Pintadas, Pirá, Pojuca Riachão do Jacuípe, Salvador, Santa Bárbara, Santa Brígida.Santa Terezinha, Santo Antônio de Jesus, Santo Estevão, São Félix, São Francisco do Conde, São Gonçalo dos Campos, São Miguel das Matas, São Sebastião do Passé, Serra Preta e Tanquinho.

	Oficinas
	São Sebastião do Passé, Cabaceiras do Paraguaçu, Mutuípe, Aramari e Alagoinhas, Governador Mangabeira e Santo Antônio de Jesus.

	Grupos de estudos – O município se repensando
	Alagoinhas, Aramari, Candeal, Catu, Conceição de Feira, Conde, Irará, Madre de Deus, Nova Fátima, Ouriçangas, Salvador, Santa Bárbara, Santo Antônio de Jesus, São Félix, Tanquinho e Ubaíra.

	Projetos – Pensamento, ação e trabalho conjunto
	

	Construção de Plano Municipal de Educação
	Cabaceiras do Paraguaçu e Mutuípe Ichu

	. Formação de Equipes de Apoio Pedagógico ao Trabalho docente
	Santo Antônio de Jesus

	Formação de Coordenadores Pedagógicos e Gestores Escolares
	São Sebastião do Passé.

	Construção de Parâmetros de Avaliação para as Escolas da Rede Municipal
	São Sebastião do Passé.

	Avaliação de Projetos
	Alcobaça, Caravelas e Teixeira de Freitas

	Escolas em Movimento: uma experiência de gestão compartilhada
	Salvador

	Publicações
	

Fonte: Relatório 2003 do Programa de Apoio ao Desenvolvimento da Educação Municipal – PRADEM.

ATIVIDADES DE CONTROLE INTERNO
ACOMPANHAMENTO E INSTRUÇÃO EM PROCESSOS DO MINISTÉRIO PÚBLICO FEDERAL

Procedimento Administrativo Nº 1.14.000.000587/2003-67

Instrução mediante Parecer no Processo 23066.017063/03-06, e elaboração de minuta de Ofício de encaminhamento.

Procedimento Administrativo Nº 1.00.000.002384/2002-10

Instrução mediante Parecer no Processo 23066.015817/02-95 e elaboração de minuta de Ofício de encaminhamento.

Procedimento Administrativo Nº 1.14.000.000181/2003-84

Instrução mediante solicitação de informações e documentos para instrução do Processo 23066.017316/03-51.

Procedimento Administrativo Nº 1.14.00.000400/2002-44

Instrução mediante solicitação e informações e sugestões de encaminhamento, mediante Parecer, no Processo 23066.016494/03-74.

Protocolo Nº 2003/003376

Parecer sugerindo encaminhamento no Processo 23066.016953/03-10

Procedimento Administrativo Nº 1.14.000.000.934/2002-71 e 1.14.000.000.368/2002-05.

Parecer sugerindo encaminhamento em Processo Nº 23066.013286/03-41.

Procedimento Administrativo Nº 1.14.000.000.821/2002-75

Elaboração de minuta de Ofício no Ministério Público federal e aos dirigentes relacionados.

Procedimento Administrativo Nº 08.104.000.187/77-76

Parecer sugerindo encaminhamento no Processo 23066.013106/03-67.

ACOMPANHAMENTO E INSTRUÇÃO EM PROCESSO DO TRIBUNAL DE CONTAS DA UNIÃO

TC 002.158/2003-0

Ato de Requisição Nº 01/2003 – SECEX-BA, de 19/11/2003

Natureza: Representação – Acórdão 778/2003

Acompanhamento da Equipe de Fiscalização do TCU, durante os trabalhos de levantamento.

Parecer com proposta de encaminhamento, constante de Processo 23066.030.866/03-57.

TC 014.198/2003-3

Encaminhamento de orientação para cumprimento da Decisão – Ofício 001/03-CCI, de 21/02/2003

TC 015.482/2001-2

Encaminhamento solicitando informações à Superintendência de Pessoal – Ofício 006/03-CCI, de 06/03/2003.

TC 005.881/2002-1

Encaminhamento aos órgãos da UFBA informando o arquivamento dos autos pelo TCU – Ofício 008/03-CCI, de 19/03/2003.

TC 012.147/2002 – Plenário e Ministério da Educação

Decisão 1020/2002

Coordenação, acompanhamento e preparo de informações encaminhadas, pela Reitoria ao MEC para atender a Decisão TCU 1020/2002, referente a ação: Construção e Ampliação de Bens Imóveis das Instituições Federais de Ensino Superior/Construção, Ampliação, Recuperação e Melhoria da Infra-Estrutura – Campus da Universidade Federal da Bahia. – Programa de Trabalho 12.364.0041.5081.0029.

Acompanhamento de “Auditoria de Conformidade – Levantamento”, realizado por equipe do TCU, de acordo com a deliberação Nº 997/2002-5, PL –1679/2002 – Plenário, realizado em abril/2003.

Encaminhamento às instâncias administrativas do Acórdão 723/2003 da TC 004.674/2003-0 que dá por encerrado o processo de fiscalização das obras objeto do Programa de Trabalho – 12.364.0041.5081/0029, conforme a seguir: Conselho de Curadores – 23066.016152/03-91; PROPLAD – 23066.016148/03-13; Vice-Reitoria – 23066.016149/03-86; 23066.016147/03-51; SAD – 23066.016147/03-51; PCU 23066.016150/03-65; CPD 23066.016814/03-13.

TC 015.482/2001-2

Acompanhamento e preparo de informações em atos de admissão de servidores da Universidade – Relação 42/2003 (Acórdão 1876/2003 – Primeira Câmara TCU).

ACOMPANHAMENTO E INSTRUÇÃO EM PROCESSOS DO TRIBUNAL DE CONTAS DO ESTADO DA BAHIA

Processo TCE 005.730/2002

Encaminhamento e instrução para apresentação de informações ao TCE no Processo 23066.017318/03-87.

Processo TCE 011.798/2002

Encaminhamento junto a entidade executora e elaboração de minuta de Ofício

Processo TCE 006.370/2002

Encaminhamento junto a entidade executora e elaboração de minuta de Ofício ao TCE.

ORIENTAÇÃO AOS ÓRGÃOS DA ESTRUTURA DA UFBA

Encaminhamento à Superintendência de Pessoal a respeito do cumprimento da IN TCU Nº 44, que trata de operacionalização do Sistema de Apreciação e Registro de atos de admissão e Concessão – SISAC – Ofício 007/03-CCI, de 14/03/2003.

Encaminhamento a FAPEX do expediente decorrente de Auditoria de Gestão – Relatório Nº 100146, item 7.1.1.4.

Encaminhamento de orientação do MEC (Ofício-Circular SE/MEC Nº 006/2003, de 27/03/03) que trata do cumprimento de constatações e recomendações em processos de auditoria de 2002 (Ofício 011/03-CCI, de 04/04/2003).

Orientação à Superintendência de Pessoal sobre a adoção de providências relacionadas ao processo TC 015.482/2001-2 (Ofício 015/03-CCI, de 28/04/2003).

Análise de documentos e elaboração de relatório sobre o funcionamento de Entidades de Direito Privado no âmbito da UFBA (Ofício 023/03-CCI, de 14/05/2003 – Processos Nº 23066.010705/03-65; 23066.010702/03-77; 23066.003271/03-47;23066.010700/03-41;23066.010704/03-01; 23066.010701/03-12; 23066.01078/03-53; 23066.010709/03-16; 23066.010703/03-30; 23066.010706/03-28.

Informações prestadas à Reitoria e ao Conselho de Curadores a respeito do processo TC 006.642/2003-5, Ofício 028/03-CCI, de 03/06/2003.

Encaminhamento à Reitoria da solicitação de providências para cumprimento de determinação constante do relatório de Auditoria Nº 116393, da Controladoria-Geral da União/BA. (Ofício 032/03-CCI, de 20/06/2003).

Encaminhamento de Portaria Interministerial Nº 164 (MPOG-MEC), de 04/09/03, que estabelece as condições para contratação de Professor Substituo. (Ofício 042/03-CCI – Circular, de 12/09/2003).

Encaminhamento à PROPLAD – Pró-Reitoria de Planejamento e Administração da IN TCU Nº 12/96, que “Estabelece Normas de Organização e apresentação da Tomada de Contas e Prestação de Contas e de Rol de responsáveis e dá outras providências”.

Realização de verificação e recomendação à Superintendência de Pessoal de publicação de afastamento no DOU de servidores docentes. (Ofício 051/03-CCI, 08/10/2003).

Encaminhamento à Divisão de Contabilidade – DCA, Superintendência Administrativa – SAD, Setor de Convênios/PROPLAD, a versão atualizada da IN 01/97, de 15/01/97, da Secretaria do Tesouro Nacional. (Ofício 060/03-CCI, 17/11/2003).

Informação à Superintendência sobre o julgamento regular de aposentadorias de servidores constantes dos Processos TC 007.665/2003-4 e TC 007.666/2003-1 (Ofício 061/03-CCI, de 20/1/2003).

Encaminhamento ao Hospital Prof. Edgard Santos de processo (23066.030260/03-01) com solicitação de providências da Divisão de Convênios e Gestão do Núcleo Estadual do Ministério da Saúde.

ACOMPANHAMENTO DE PROCEDIMENTOS DA CONTROLADORIA GERAL DA UNIÃO

Encaminhamento de Informações ao Coordenador de Auditoria da CGU/BA, em 16/04/2003, a respeito das providências adotadas pela Universidade decorrentes dos relatórios de Auditoria Nº 100130 e 100146, realizado no período de 26/08 a 18/10/2002.

Acompanhamento da equipe de Auditoria da CGU/BA, apresentado mediante Ofício Nº 222/2003/GAB/CGU-BA/CGU/PR, de 04/04/2003, referente aos Relatórios de Auditoria Nº 087.933, 100.051, 100.130, 100.146 e 108.351, e dos contratos de fornecimento de equipamentos, no âmbito do Programa de Modernização e Consolidação da Infra-Estrutura Acadêmica das Instituições Federais de Ensino (IFES) e dos Hospitais Universitários (HUS).

Encaminhamento de informações ao Coordenador de Auditoria da CGU/BA, em 23/04/2003, a respeito das providências adotadas, pela Universidade, mediante Relatórios de Auditoria Nº 100051 e Relatório de Auditoria Nº 108351.

Encaminhamento a Reitoria do Relatório de Auditoria Nº 116.393 (Prestação de Contas Anual), da Controladoria Geral da União na Bahia, com proposta para adoção de providências nas instâncias administrativas a seguir relacionadas: Gabinete do Reitor – 23066.014961/03-77; NUMEP – 23066.014974/03-19; SUPAC – 23066.014977/03-15; SPE – 23066.014980/03-11; SAD – 23066.014986/03-06; CPPD – 23066.015000/03-15; PROPLAD – 23066.015017/03-56; 23066.015004/03-68; PROGRAD – 23066.014992/03-09.

Encaminhamento aos diversos órgãos relacionados no Ofício 067/03-CCI, de 29/12/2003, de cópia da Norma de Execução Nº 002/DG/SFC/CGU-PR, de 23/12/2003, que dispõe sobre a Formalização dos Processos de Tomadas de Contas e Prestação de Contas das Unidades Gestoras do Poder Executivo Federal jurisdicionadas a CGU.

Emissão de Comunicação Interna em 17/02/2003, a diversos órgãos a respeito de providências (Tópicos e Ponto) a serem adotados decorrentes do relatório de Auditoria Nº 100130 – CGU/BA; e orientação a respeito da Nota Técnica Nº 886/SFC/CGU/PR, de 05/12/2002 (Processos 23066.003615/03-54; 23066.003617/03-80).

Acompanhamento e instrução em processo de Auditoria de Gestão do Programa de Modernização e Consolidação da Infra-Estrutura Acadêmica das Instituições Federais de Ensino Superior e seus Hospitais de Ensino, no período de 07 a 30/04/2003 (Ofício 222/2003/GAB/CGU-BA/CGU/PR, de 04 de abril de 2003), referente aos Contratos Nºs 03 – grupo 27; 10 – grupo 18; 12 – grupo 10; 16 – grupo 13; 17 – grupo 24 ano1999; 08 – grupo 03; 09 – grupo 32; 10 – grupo 08; 11 – grupo28 ano 2000.

Acompanhamento do processo de fiscalização do programa realizado no período de 19//02 e 07/03, realizado pela CGU/BA, nos contratos Nº 07/99 – Grupo 14 e contrato Nº 08/99 – Grupo 50; e encaminhamento à Reitoria com as recomendações pertinentes (Processo Nº 23066.010406/03-94), Ofício 019 e 020/03-CCI, de 12/05/2003.

NORMA DE EXECUÇÃO Nº 002/DG/SFC/CGU-PR, DE 23/12/2003 – ANEXO II

Processos do Controle Parlamentar

Atuação do TCU – Recomendações implementadas no exercício

Universidade Federal da Bahia

	DOCUMENTO/DATA
	RECOMENDAÇÃO

	Acórdão nº 63/1999 e 42/2002
	Tomada de Contas Especial (*)

	Acórdão 203/2001
	Devolução de multa aos cofres da Universidade (*)

	Decisão56/2002;Decisão 948/2002 e Decisão 1020/2002
	Regularização com adoção de medidas corretivas determinadas

	Decisão 408/2002
	Inclusão de indicadores de desempenho no Relatório de Gestão

(*) Processos em andamento

Atuação do TCU – Recomendações não implementadas no exercício

	DOCUMENTO/DATA
	RECOMENDAÇÃO

	Decisão 002.158/2003-0; Acórdão 1.860/2003
	A UFBA devera considerar todos os custos incorridos durante o período de utilização da UCCV pela FBC decorrente do Convênio (*)

(*) A implementação desta medida ocorrerá na conclusão do processo de rescisão

Processos dos Controles Internos - Recomendações implementadas no exercício

Documento/Data: Relatório de Auditoria nº 100130/2002

	ITEM
	RECOMENDAÇÃO

	4.1.1.11
	Contrato de Professores Substitutos com vigência acima do permitido por Lei.

	4.1.1.12
	Designação de Comissão de Sindicância para apurar pagamento de multa pela Universidade.

Documento/Data: Relatório de Auditoria nº 100051/2002

	ITEM
	RECOMENDAÇÃO

	4.1.1.1
	Registro no Sistema Integrado de Pessoal – SIP para atividade de qualificação sem afastamento

	4.1.2.1
	Aperfeiçoar a tabela de pontuação da GED

	5.1.1.1
	Verificar a pontuação correta de dois docentes identificados

Documento/Data: Relatório de Auditoria nº 087933/2001

	ITEM
	RECOMENDAÇÃO

	4.1.2.2
	Acumulação ilícita de cargos públicos

	5.1.1.2
	Falta de recadastramento para concessão de Vale Transporte

	5.1.1.3
	Não apresentação de certidões de nascimento e laudos de idade mental para concessão de Auxílio-Creche

	5.1.1.4
	Aposentadorias consideradas ilegais

	4.1.1.1 letra “c”
	Situação das barracas localizadas irregularmente no Campus de Salvador

	4.1.1.1 letra “d”
	Situação das famílias que ocupam irregularmente a área anexa à Faculdade de Educação

Documento/Data: Relatório de Auditoria nº 100146/2002

	ITEM
	RECOMENDAÇÃO

	4.1.1.1
	Nomeação de um representante credenciado pela UFBA-HUPES à UCCV-FBC

	6.1.1.1
	Servidor da UFBA a serviço da FAPEX com vínculo empregatício

	5.1.1.1
	Instauração de Processo Administrativo para apurar a rescisão unilateral de contrato entre a UFBA e a Empresa Construtora Augusto Veloso.

Documento/Data: Relatório de Auditoria nº 116393/2002

	ITEM
	RECOMENDAÇÃO

	8.2.1.1, letra “h”
	Funcionamento de equipamento do Programa de modernização do MEC.

	8.2.1.1, letra ”b”
	Equipamento cujos modelos não correspondem ao TRD.

	8.2.1.1, letra “c”
	Equipamento importado pelo MEC quando existiam similares nacionais.

	8.2.1.1, letra “d”
	Equipamentos sem uso por necessidade de obras civis.

	8.2.1.1, letra “g”
	Equipamentos sem uso por falta de outro equipamento.

CONTRATOS E CONVÊNIOS - 2003
	DOCUMENTOS ASSINADOS
	Jan
	Fev
	Mar
	Abr
	Mai
	Jun
	Jul
	Ago
	Set
	Out
	Nov
	Dez
	Total

	Nacionais
	34
	16
	31
	37
	26
	52
	37
	33
	40
	40
	75
	39
	460

	Órgãos Federais
	7
	3
	6
	5
	3
	13
	6
	12
	7
	9
	6
	5
	82

	Órgãos Estaduais
	4
	2
	3
	4
	4
	10
	1
	7
	5
	9
	8
	6
	63

	Órgãos Municipais
	1
	1
	5
	1
	2
	6
	6
	2
	2
	3
	1
	1
	31

	Empresas Privadas
	7
	4
	7
	18
	8
	10
	7
	8
	6
	8
	12
	6
	101

	Universidades
	6
	
	
	
	
	2
	1
	
	1
	3
	3
	2
	18

	Fundações, Associações etc
	8
	5
	10
	8
	9
	10
	15
	4
	19
	6
	42
	18
	154

	Diversos
	1
	1
	
	1
	
	1
	1
	
	
	2
	3
	1
	11

	Internacionais
	
	
	2
	
	1
	1
	7
	3
	1
	3
	1
	2
	21

	Total
	34
	16
	33
	37
	27
	53
	44
	36
	41
	43
	76
	41
	481

Fonte: PROPLAD/Setor de Contratos e Convênios

	DOCUMENTOS TRAMITADOS
	Jan
	Fev
	Mar
	Abr
	Mai
	Jun
	Jul
	Ago
	Set
	Out
	Nov
	Dez
	Total

	Instrumentos Assinados
	34
	16
	33
	37
	27
	53
	44
	36
	41
	43
	76
	41
	481

	Convênios
	17
	4
	20
	13
	11
	31
	20
	17
	13
	34
	47
	20
	247

	Contratos
	4
	2
	1
	13
	5
	4
	12
	9
	6
	1
	3
	6
	66

	Termos Aditivos a Convênios
	10
	9
	10
	7
	5
	12
	11
	9
	19
	5
	12
	12
	121

	Termos Aditivos a Contratos
	3
	1
	2
	4
	6
	6
	1
	1
	3
	3
	14
	3
	47

	Em análise
	21
	31
	15
	15
	30
	23
	19
	18
	25
	40
	27
	16
	-

	CCCONV
	9
	12
	6
	4
	13
	4
	4
	4
	11
	22
	3
	2
	-

	PROPLAD
	5
	6
	
	7
	3
	4
	
	1
	2
	5
	5
	4
	-

	PG
	5
	3
	2
	
	
	5
	6
	9
	7
	
	2
	2
	-

	GAB
	2
	10
	7
	4
	14
	10
	9
	4
	5
	3
	14
	6
	-

	Diligência
	2
	3
	4
	4
	2
	4
	3
	7
	4
	10
	3
	2
	-

	Em outras unidades
	4
	11
	17
	9
	17
	16
	18
	16
	18
	1
	7
	9
	-

	Interrompidos
	2
	1
	3
	4
	0
	1
	2
	1
	3
	16
	18
	22
	-

	Cancelados
	1
	1
	2
	0
	0
	1
	
	
	2
	5
	0
	3
	-

	Total
	64
	63
	74
	69
	76
	98
	86
	78
	93
	107
	129
	91
	-

Fonte: PROPLAD/Setor de Contratos e Convênios

	DOCUMENTOS ASSINADOS/UNIDADE
	Jan
	Fev
	Mar
	Abr
	Mai
	Jun
	Jul
	Ago
	Set
	Out
	Nov
	Dez
	Total

	Administração Central
	
	
	
	
	
	
	
	
	
	1
	
	
	1

	Convênios de estágio
	
	
	4
	2
	
	2
	
	
	1
	5
	10
	24
	48

	Convênios Amplos
	8
	1
	5
	2
	1
	7
	11
	10
	5
	
	
	
	50

	Conv Agentes Integração
	
	
	1
	1
	
	1
	
	
	
	1
	
	3
	7

	Conv/Cont Administrat
	
	
	
	3
	
	1
	1
	1
	1
	2
	2
	3
	14

	Administração
	2
	1
	1
	
	2
	3
	1
	
	2
	3
	1
	
	16

	Agronomia
	1
	
	
	1
	
	
	2
	
	3
	2
	3
	1
	13

	Arquitetura
	2
	1
	1
	1
	1
	1
	
	2
	2
	
	
	
	11

	Biblioteca Central
	1
	
	
	
	
	
	
	
	
	2
	
	6
	9

	Biologia
	
	1
	
	1
	2
	1
	
	4
	2
	
	
	
	11

	CEAO
	1
	
	1
	
	1
	
	
	
	
	
	2
	
	5

	Ciências Contábeis
	
	
	1
	2
	
	3
	1
	
	
	1
	1
	
	9

	Ciências Humanas
	
	
	2
	
	2
	2
	1
	
	1
	1
	
	2
	11

	CPD
	1
	1
	1
	1
	1
	2
	2
	
	1
	
	
	
	10

	CPPHO
	
	
	
	
	
	
	
	1
	
	
	
	1
	2

	Direito
	
	
	
	1
	
	
	
	
	
	
	
	
	1

	Economia
	
	
	
	
	2
	
	
	
	
	
	3
	1
	6

	Educação
	
	
	1
	
	
	3
	5
	
	2
	2
	1
	2
	16

	EDUFBA
	1
	
	
	
	
	
	
	1
	
	
	1
	
	3

	Enfermagem
	
	
	1
	
	1
	3
	1
	
	
	
	1
	1
	8

	FACOM
	
	
	
	
	
	1
	
	
	
	
	
	
	1

	FAMED
	
	
	
	
	
	
	
	2
	
	4
	3
	
	9

	Farmácia
	
	
	
	3
	1
	
	2
	
	4
	2
	1
	4
	17

	Geociências
	1
	1
	
	
	
	
	1
	3
	2
	
	
	
	8

	HOSPMEV
	
	
	
	
	
	
	
	1
	
	2
	1
	7
	11

	HUPES
	1
	
	1
	7
	2
	3
	8
	3
	2
	
	3
	
	30

	ICI
	
	
	
	
	1
	1
	
	
	
	
	
	2
	4

	ISC
	2
	
	2
	4
	2
	1
	
	
	5
	5
	2
	3
	26

	ISP
	3
	1
	1
	1
	3
	2
	2
	
	1
	1
	1
	1
	17

	Letras
	
	1
	
	1
	1
	1
	
	1
	
	
	1
	1
	7

	Mat. Climério de Oliveira
	
	1
	1
	
	
	
	
	
	
	
	
	
	2

	Matemática
	
	
	
	
	
	
	
	1
	
	
	
	
	1

	Medicina
	6
	1
	1
	2
	
	2
	
	
	
	
	2
	
	14

	Medicina Veterinária
	1
	4
	6
	
	
	4
	1
	1
	
	
	
	1
	18

	Museu Arte Sacra
	
	
	
	
	
	
	
	
	1
	1
	
	
	2

	Música
	
	
	
	
	
	1
	
	
	
	
	
	
	1

	Nutrição
	
	
	
	
	1
	1
	
	
	
	
	
	
	2

	Politécnica
	3
	
	2
	4
	3
	6
	4
	2
	3
	3
	3
	12
	45

	Química
	
	
	
	
	
	
	1
	3
	3
	3
	1
	1
	12

	Teatro
	
	2
	
	
	
	1
	
	
	
	
	
	
	3

	TOTAL
	34
	16
	33
	37
	27
	53
	44
	36
	41
	43
	76
	41
	481

Impresso na Gráfica Universitária/UFBA

Capa e composição - PROPLAD/UFBA

 Universidade Federal da Bahia.

U58 Relatório de Gestão 2003 / Universidade Federal da Bahia, Reitor Naomar Monteiro de Almeida Filho. – Salvador, 2004.

 135 p. : il.

 1. Universidade Federal da Bahia – Relatório. I. Almeida Filho, Naomar Monteiro de. II. Título.

 CDU: 378.4(814.2) UFBA (094.7) “2003”

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� Curso de Oceanografia, aprovado em 2003 e incluído no Vestibular de 2004, e curso de Zootecnia, em fase de apreciação da proposta pela SUPAC e, quando aprovada pela CEG, inclusão do curso no Vestibular de 2005.

� No Vestibular de 2004 foram oferecidas novas vagas nos seguintes cursos: Ciências Biológicas (10), Comunicação - Produção em Comunicação e Cultura (20) e Museologia (10).

� Curso de Pedagogia – magistério para as séries iniciais do Ensino Fundamental (convênio com as prefeituras de Irecê e Salvador) e Licenciaturas Específicas – Ciências Biológicas, Geografia, História, Língua Portuguesa, Matemática e Química (convênio com a Secretaria de Educação do Estado da Bahia).

� A comissão teve, em 2003, a seguinte composição: Robert Evan Verhine (Presidente), Antonia Elisa Caló Oliveira Lopes, Denise Janzen Martins, Dora Leal Rosa, Julia Cristina Lobão Schaer, Márcia Pontes, Maria das Graças Galvão de Souza.

� Sobre os cursos de Ciências Sociais, Decoração, Desenho e Plástica, Desenho Industrial, Enfermagem, Filosofia, Geologia, Geografia, Museologia, Psicologia,

� Cursos de Biblioteconomia, Dança, Enfermagem, Decoração, Desenho e Plástica, Desenho Industrial, Física Noturno, Geologia, Instrumento, Licenciatura em Música,, Nutrição, Teatro e Zootecnia.

� Cursos de Ciências Sociais, Dança, Decoração, Desenho e Plástica, Desenho Industrial, Enfermagem, Física Noturno, Geologia, Geografia, História e Teatro.

� Curso de Pedagogia para séries iniciais do Ensino Fundamental, em convênio com a Prefeitura de Irecê–BA, já implementado, e Curso de Pedagogia para séries iniciais do Ensino Fundamental, em convênio com a Prefeitura de Salvador, previsto para implementação em 2004.

� Cursos de Licenciatura em Ciências Biológicas, Licenciatura em Geografia, Licenciatura em História, Licenciatura em Língua Portuguesa, Licenciatura em Matemática e Licenciatura em Química, todos em convênio com a Secretaria de Educação do Governo do Estado da Bahia.

� O Comitê Gestor do Programa de Formação de Professores foi nomeado pelo Governador do Estado, com representantes indicados pelas cinco universidades públicas da Bahia.

� O Grupo de Trabalho tem, hoje, a seguinte composição: quatro representantes dos professores da UFBA - Prof. Maerbal B. Marinho (Pró-Reitor de Graduação e coordenador do GT); Prof. Osvaldo Barreto (Diretor da Faculdade de Administração), Prof. Jocélio Santos (Diretor do CEAO) e Profª Maria Hilda Paraíso (da FFCH); uma representante dos servidores técnico-administrativos da UFBA – Edilene Costa; dois representantes do Comitê Pró-Cotas – Ceres Santos e Sílvio Humberto Cunha; um representante dos estudantes da UFBA – Marcos M. de Almeida (DCE); um representante da União Nacional dos Indiodescendentes (UNID) – Olímpio Serra.

� Cada candidato, ao se inscrever, recebe, juntamente com o Manual do Candidato, o Guia de Orientação Profissional, com informações sobre todos os cursos oferecidos pela UFBA.

_1146576088.xls
Gráf6

		Diplomado

		Reintegração ao curso

		Transf. externa

		Transf. interna

n.º de candidatos

Gráfico 01 - Candidatos inscritos no Processo Seletivo para Vagas Residuais 2003, por categoria

2533

382

2497

573

Plan1

		Categoria		n.º de candidatos

		Diplomado		2533

		Reintegração ao curso		382

		Transf. externa		2497

		Transf. interna		573

		Total		5985

		selecionados por categoria

		Categoria		n.º de candidatos

		Diplomado		42

		Reintegração ao curso		13

		Transf. externa		38

		Transf. interna		21

		Total		114

Plan1

		0

		0

		0

		0

n.º de candidatos

Relação categoria x n.º de candidatos aprovados

Plan2

		0

		0

		0

		0

n.º de candidatos

Relação categoria x n.º de candidatos inscritos

Plan3

		

		

_1146576146.xls
Gráf4

		Diplomado

		Reintegração ao curso

		Transf. externa

		Transf. interna

n.º de candidatos

Gráfico 02 - Candidatos aprovados no Processo Seletivo para Vagas Residuais 2003, por categoria

42

13

38

21

Plan1

		Categoria		n.º de candidatos

		Diplomado		2533

		Reintegração ao curso		382

		Transf. externa		2497

		Transf. interna		573

		Total		5985

		selecionados por categoria

		Categoria		n.º de candidatos

		Diplomado		42

		Reintegração ao curso		13

		Transf. externa		38

		Transf. interna		21

		Total		114

Plan1

		0

		0

		0

		0

n.º de candidatos

Relação categoria x n.º de candidatos aprovados

Plan2

		0

		0

		0

		0

n.º de candidatos

Relação categoria x n.º de candidatos inscritos

Plan3

		

		

_1146578601.doc
[image: image1.emf][image: image2.bmp][image: image3.bmp]

0

2

4

6

8

10

12

14

16

1A

1B

1C

2A

2B

2C

Tipo de Bolsa PQ

I

II

III

IV

V

_1089530696.doc
[image: image1.png]4 4 /}

i

