

Comissão Própria de Avaliação CPA - UEL

**RELATÓRIO FINAL DE AUTOAVALIAÇÃO
INSTITUCIONAL
(2015/2016/2017)**

COMISSÃO PRÓPRIA DE AVALIAÇÃO – CPA/UEL (Mandato 2017-2019)

Presidente: Prof^a. Dr^a. Ana Cláudia Saladini (CEFE)

Vice-Presidente: Prof^a. Dr^a. Elisa Emi Tanaka Carloto (CCS)

MEMBROS TITULARES

Representantes Docentes

Prof^a. Dr^a. Cândida Alayde de Carvalho Bittencourt (CECA)

Prof. Dr. Henrique de Santana (CCE)

Prof. Dr. José Roberto Pinto de Souza (CCA)

Prof^a. Dr^a. Lucy Megumi Yamauchi Lioni (CCB)

Prof^a. Dr^a. Maria Bernadete de Moraes França (CTU)

Prof. Ms. Miguel Belinati Piccirillo (CESA)

Prof. – não indicado (CCH)

Representantes Técnicos Administrativos

Marinalva Calabrez Rissi (PROPLAN)

Felipe Caldonazzo de Almeida Pereira (Biblioteca Central)

Representante da Sociedade Civil Organizada

Patrícia Eliane da Rosa Sardeto (OAB)

MEMBROS SUPLENTE

Representantes Docentes

Prof. Dr. Carlos Eduardo Caldarelli (CESA)

Prof^a. Dr^a. Ednéia Consolin Poli (CECA)

Prof^a. Dr^a. Juliana Bayeux Dascal (CEFEC)

Prof^a. Dr^a. Maria Inês Rezende (CCE)

Prof^a. Dr^a. Milena Kanashiro (CTU)

Prof^a. Dr^a. Fernanda Pacheco Lassance (CCB)

Prof. Dr. Otávio Jorge Grigoli Abi Saab (CCA)

Representantes Técnicos Administrativos

Luís Roberto Augusto de Jesus (HU)

Daniel Souza de Oliveira Correa (SEBEC)

CONTEXTO

- Aderente à legislação do SINAES (Lei nº10.861/2014)
- Relatório (Versão) Parcial:
(NT INEP Nº 65/2015)
 - 1º Relat. Parcial (2015)
 - 2º Relat. Parcial (2016)
 - 3º Relat. Integral (2017)
- Construído com total autonomia e independência
(Conforme Regulamento Próprio da CPA)
- PDI (2016 – 2021) como fonte de referência

IMPORTÂNCIA DA AUTOAVALIAÇÃO

- ▶ **DIAGNÓSTICO** REALIZADO POR TODA COMUNIDADE;
- ▶ **FOTOGRAFIA REAL** E ABRANGENTE DA UNIVERSIDADE;
- ▶ PROCESSO DINÂMICO, CONTÍNUO E DE **CONSTRUÇÃO COLABORATIVA**;
- ▶ DEMOCRÁTICO E TRANSPARENTE DA UNIVERSIDADE;
- ▶ DEVENDO SER UM DOS INSTRUMENTOS QUE PODE **AUXILIAR NO PLANEJAMENTO CONSCIENTE**;
- ▶ INSTRUMENTO PARA **EMBASAR TOMADAS DE DECISÕES**.

BASE PARA AVALIAÇÃO

PDI

- ▶ O PDI é um PLANO DE DESENVOLVIMENTO abrangente, de cunho político-institucional, que explicita a maneira como a universidade busca responder às demandas e aos desafios;
- ▶ Construído coletivamente e aprovado;
- ▶ Descreve os recursos e instalações existentes, mas principalmente os **objetivos para o período e as metas/ações propostas.**

- ▶ Deve ser **revisto e atualizado** de acordo o período previsto e com os resultados da avaliação sistemática das **metas** formuladas.
- ▶ O PDI se configura com o objetivo de atender às demandas institucionais, **subsidiando o planejamento de ações futuras.**

A Avaliação Institucional se baseia no PDI e dados fornecidos por cada instância, justificando a **importância da participação de todos.**

CPA

- ▶ A CPA tem buscado ser uma **instância propositiva** de medidas que são emanadas a partir das respostas ao Formulário de Autoavaliação da UEL das demandas da comunidade universitária.
- ▶ A mesma **não é uma instância executiva** como a Reitoria, Pró-Reitorias ou **legislativa e decisória** como os Conselhos Superiores.
- ▶ Não compete à CPA construir instrumentos avaliativos pontuais ou realizar planejamento para a UEL e sim apresentar um **diagnóstico** da real situação, buscando,
- ▶ Apresentar sugestões de **encaminhamentos, que serão discutidos** por toda a comunidade universitária, gerando decisões democráticas.

METODOLOGIA

- ▶ Parâmetros para Coleta – Instrumento de Avaliação INEP/MEC;
- ▶ Apresentação dos resultados do período anterior e novos indicadores a serem analisados;
- ▶ Contato e confirmação de recebimento do instrumento;
- ▶ Tabulação e Análise dos dados .

ANÁLISE DOS DADOS

1. Identificação do Indicador (segundo o Instrumento de Avaliação do INEP)
2. Critério de Análise (mesmo critério utilizado pelo Instrumento de Avaliação do INEP)
3. Políticas/Ações/Programas/Recursos/Sistemas etc. previstos/implantados (no PDI ou em outra fonte de dados, mas desde que oficial da UEL)
4. Análise dos dados coletados pelos respondentes
 - 4.1. Potencialidades Identificadas**
 - 4.2. Fragilidades Identificadas**
 - 4.3. Recomendações da CPA**

▶ 3.1.1 Evolução Institucional a partir dos Processos de Planejamento e Avaliação Institucional.

- ▶ **Critério de Análise:** Quando a demonstração de evolução institucional contida no Relato Institucional (avaliação das metas) é caracterizada como excelente em relação aos processos de Planejamento e Avaliação Institucional.
- ▶ **Recomendação:** Implantar, acompanhar e avaliar as metas previstas no PDI.

▶ 3.1.2 Projeto/Processo de Autoavaliação Institucional

- ▶ **Critério de Análise:** O processo de autoavaliação institucional está implantado e atende de maneira excelente às necessidades institucionais, como instrumento de gestão e de ações acadêmico-administrativas de melhoria institucional?

FORMULÁRIOS RECEBIDOS

Unidade	Colegiado/Depto.
CCE	Departamento Química (Bach. E Licent.)
	Departamento/Colegiado do curso de Computação
	Depto. Matemática
	Depto. Estatística
	Departamento de Geociências/CCE/Geografia (Bacharelado e Licenciatura)
	Departamento de Bioquímica e Biotecnologia/CCE
	Mestrado Profissional em Química
	Depto de Física
CCB	Colegiado de Psicologia
	Depto de Psicologia Social e Institucional
	Departamento de Psicologia Geral e Análise do Comportamento
	Departamentos de Anatomia e Histologia
	Depto Ciências Fisiológicas
	Depto de Ciências Patológicas
	Depto de Biologia Geral
	Departamento de Microbiologia e Programa de Pós-Graduação em Microbiologia
	Departamento de Biologia Animal e Vegetal
	Depto de Ciências Biológicas

CCS	Fisioterapia/Prog de Mestrado e Doutorado Associado Ciências da Reabilitação
	Stricto Sensu Enfermagem
	Consolidado do Centro (Colegiados e Departamentos)
CECA	Colegiado Artes Cênicas
	Colegiado Departamento Educação
	Colegiado Departamento de Arte Visual / CECA
	Departamento de Música e Teatro
	Departamento de Ciência da Informação
	Colegiado Departamento Comunicação
	Consolidado do centro (Colegiados e Departamentos)
	Depto e Colegiado de Designer e Modas
CCA	Consolidado do centro (Colegiados e Departamentos)
CEFE	Departamento de Educação Física - Bacharelado
	Departamento de Estudos do Movimento Humano
CESA	CURSOS DE: Administração, Ciências Contábeis, Ciências Econômicas, Direito, Secretariado Executivo e Serviço Social.
CTU	Programa de Pós-Graduação Associado em Arquitetura e Urbanismo
	Mestrado em Engenharia Elétrica
CLCH	NÃO ENCAMINHOU

REITORIA	Gabinete da Reitoria
-----------------	-----------------------------

PRO-REITORIAS	PROPLAN
	PROGRAD
	PROPPG
	PROEX
	PROAF
	PRORH

ORGÃOS SUPLEMENTARES E APOIO	Biblioteca Central
	Museu Ciência e Tecnologia
	SEBEC
	HU
	CASA DE CULTURA
	AINTEC
	ARI
	COU
	Rádio Educativa Universidade – UEL FM
	LABTED
	OUVIDORIA
	TV UEL
	PCU
	CLÍNICA PSICOLÓGICA

SUGESTÕES DA CPA

TÓPICOS (EIXOS) DA AVALIAÇÃO

(NT INEP/DAES/CONAES Nº 065/14)

- I - Planejamento e Avaliação Institucional (2017)
- II - Desenvolvimento Institucional (2017)
- III - Políticas Acadêmicas (2016)
- IV - Políticas de Gestão (2016)
- V - Infraestrutura Física (2015)

Planejamento, Avaliação e Desenvolvimento Institucional

- Explicitar no PDI um cronograma de rediscussão e atualização, considerando procedimentos, executores e data de início e final de cada fase e a metodologia avaliativa para acompanhar a evolução do mesmo;
- Promover discussões dos Instrumentos de avaliações de curso, docente, discente e técnico pelos diferentes segmentos da comunidade universitária e institucionalização pelos Conselhos Superiores;
- Organizar oficinas como estratégia para compreensão dos indicadores avaliados, distinção das tarefas das instâncias envolvidas em diferentes momentos avaliativos e visibilidade do processo de Autoavaliação Institucional;
- Divulgar os resultados obtidos para a comunidade interna e externa;

- ▶ Realizar fóruns de discussão e análise dos resultados da Autoavaliação Institucional;
- ▶ Elaborar plataforma digital para dinamizar a Autoavaliação Institucional;
- ▶ Discutir políticas de graduação e pós-graduação considerando a necessidade de formação multiprofissional, interdisciplinar e incentivando o processo de internacionalização;
- ▶ Fortalecer a percepção da comunidade universitária acerca das ações relacionadas à diversidade étnico racial, meio ambiente, direitos humanos e inclusão;
- ▶ Promover maior integração entre a comunidade externa e a UEL.
- ▶ Disponibilizar a mesma versão do PDI (impressa e online).

- ▶ Modernizar e otimizar a rede lógica da UEL e ferramentas eletrônicas disponíveis.
- ▶ Planejar e implantar políticas e fontes orçamentárias compatíveis com as atribuições que estão reservadas à UEL;
- ▶ Assegurar alocação de recursos governamentais, por meio da articulação das representações da UEL nos diversos conselhos, comitês e (ou) organizações de fomento a projetos acadêmicos; (Não há avaliação precisa para estabelecimento de prioridades e recursos suficientes para suprir as necessidades)
- ▶ Aperfeiçoar os recursos infraestruturais, materiais e financeiros, implementando estratégias e/ou procedimentos para utilização plena e racionalização da capacidade instalada da UEL;

Políticas acadêmica e de gestão

- Priorizar investimentos a partir dos resultados das avaliações das unidades;
- Fortalecer as políticas pedagógicas dos cursos, tendo em vista a implantação da avaliação sistemática dos cursos com a participação discente;
- Formular e implantar políticas e ações de valorização da atividade docente ligada à graduação;
- Fomentar de redes temáticas interdisciplinares e multiprofissionais entre os docentes;
- Integrar pesquisa com o empreendedorismo, gerando ciência, tecnologia e inovação;

- Articular estratégias efetivas de captação e permanência de estudantes na graduação e pós-graduação;
- Reafirmar e incentivar a extensão como processo acadêmico, vinculando ao processo de formação de pessoas e de geração de conhecimento para a formação cidadã;
- Desenvolver e aprimorar estratégias para a disseminação da produção acadêmica;
- Implantar uma política de comunicação (interna e externa) efetiva e ocupação de espaços estratégicos na mídia, destacando a UEL, de forma mais incisiva na sociedade, como parceira no desenvolvimento da cidade e região;

- Criar estratégias para inserir o egresso na autoavaliação da Universidade;
- Simplificar e racionalizar os processos burocráticos e de trabalho para garantir eficiência na gestão;
- Aprimorar os sistemas digitais de gestão e administração;
- Implementar plano de contratação do servidor docente e servidor técnico (reposição/expansão);
- Aperfeiçoar os recursos infraestruturais, materiais e financeiros, implementando estratégias e/ou procedimentos para utilização plena e racionalização da capacidade instalada da UEL;
- Consolidar políticas para o desenvolvimento tecnológico, artístico e cultural.

Infraestrutura física

- Implantar políticas administrativas e institucionais capazes de auxiliar no processo de identificação das prioridades, bem como a definição de instâncias responsáveis pela gestão e operacionalização;
- Garantir a manutenção, modernização, acessibilidade e segurança dos prédios;
- Retomar a discussão sobre o PEI nas unidades/subunidades;
- Priorizar manutenção da rede elétrica, hidráulica, pluvial e lógica;
- Garantir melhores condições de limpeza e conservação da estrutura física;

- Assegurar maiores investimentos em segurança, iluminação, acústica e ventilação;
- Planejar atualização tecnológica de equipamentos de informática e de laboratórios;
- Regularizar documentação referente a Laudos e Alvarás exigidos por lei.

Conquistas 2015 à 2017:

- ▶ Maior sensibilização na comunidade universitária quanto a Autoavaliação Institucional;
- ▶ Construção de instrumento de avaliação docente em estágio probatório;
- ▶ Melhoria de gerenciamento no Sistema UELweb;
- ▶ Melhoria na acessibilidade das unidades/subunidades;
- ▶ Restauração da pavimentação asfáltica do campus;
- ▶ Início da implantação da ciclovia;
- ▶ Ampliação do percentual das cotas oferecidas;

- ▶ Ingresso no SISU;
- ▶ Ampliação do número de convênios internacionais firmados;
- ▶ Implantação de cursos de graduação e pós-graduação na modalidade EaD;
- ▶ Construção, adequação e expansão na infraestrutura: Restaurante Universitário, COU, Cine Teatro Ouro Verde, HU, Laboratórios de Pesquisa e central de salas de aula para graduação e pós-graduação, Biotério Central, dentre outros;
- ▶ Fortalecimento da atuação da CPA junto aos conselhos superiores e à comunidade universitária, decorrente da gradual conscientização da importância dos processos de avaliação;

CONSIDERAÇÕES FINAIS

Desta forma, a CPA recomenda implementar o processo de avaliação do PDI baseado em **análises aprofundadas das metas e ações** propostas e seu cumprimento inclusive com cronograma de ações e a instância responsável.

Essa sistemática avaliativa deve avançar para além das categorias “concluída”, “concluída parcialmente” e “não concluída” (como estabelecido no PDI 2016-2021).

Destaca-se a necessidade da comunidade universitária **comprometer-se e responsabilizar-se com o processo de autoavaliação institucional**, pois este somente se consolidará com as observações e contribuições daqueles que vivenciam as ações previstas/implantadas no PDI, considerando as especificidades de cada unidade/subunidade.

OBRIGADA
cpa.uel@uel.br