

RELATÓRIO ANUAL DE ATIVIDADES DA OUVIDORIA DA UFG | 2011

A Cartilha com as Orientações para implantação de um Sistema de Ouvidorias,

publicada pela Ouvidoria Geral da União (2012) sugere que “a ouvidoria pública deve ser

compreendida como uma instituição que auxilia o cidadão em suas relações com o Estado. Deve

funcionar como um canal de comunicação entre o cidadão e a Administração Pública, de modo que

as manifestações decorrentes do exercício da cidadania provoquem contínua melhoria dos serviços

públicos prestados”.

Iniciamos o relatório com essa citação, pois ela vai de encontro ao que entendemos e

buscamos implementar, colaborativamente, no desenvolvimento de nossas atividades.

Consideramos que a Ouvidoria da UFG possui duas funções principais: atuar como mediador na

relação e interação entre o cidadão (membro da comunidade universitária ou público externo) e a

Universidade; e oferecer apoio à gestão universitária sugerindo ações de melhoria aos serviços

prestados, de acordo com as demandas que lhes são apresentadas.

Ao longo do ano de 2011, foram apresentados quatro relatórios trimestrais de

atividades (disponíveis em: http://www.ouvidoria.ufg.br/sites/ouvidoria/pages/29919), com o

objetivo de oferecer uma análise quantitativa e representativa do conjunto das demandas recebidas

pela Ouvidoria. Esses relatórios possuem o quantitativo de demandas (por mês), o percentual de

cada categoria, a análise do conjunto das demandas e algumas sugestões de iniciativas possíveis

para melhoria dos serviços e/ou para facilitar o acesso à informação.

Foram recebidas e acompanhadas pela Ouvidoria da UFG, em 2011, 2.383 (duas
mil, trezentos e oitenta e três) demandas, com a seguinte distribuição mensal, veja:

Quantitativo Mensal de Demandas Recebidas em 2011

198,6

90
171

189

251

151

215 207

264279

217

172 177

0

50

100

150

200

250

300

Jan Fev Mar Abr Mai Jun Jul Ago Set Out Nov Dez Média

A tabela e o gráfico que seguem abaixo permitem visualizar a quantidade de

demandas recebidas em cada um dos trimestres de 2011, bem como sua distribuição por categoria

(denúncia, elogio, reclamação, sugestão e pedido de informação) em termos absolutos e

percentuais:

 2

Demanda 1.º Trimestre 2.º Trimestre 3.º Trimestre 4.º Trimestre Acumulado 2011

Denúncia 84 11 6 13 114

Elogio 4 5 1 0 10

Informação 498 627 542 362 2029

Reclamação 49 41 44 69 203

Sugestão 10 4 7 6 27

TOTAL 645 688 600 450 2383

Demandas recebidas pela Ouvidoria da UFG em 2011

1,1%

8,5%

85,1%

0,4%

4,8%

Denúncia

Elogio

Informação

Reclamação

Sugestão

Ao observarmos o gráfico acima, percebemos que boa parte das demandas trata de

“pedidos de informação”, representando 85,1% do total. Cabe lembrar que a Resolução CONSUNI

003/2009, que institui a Ouvidoria da UFG, não caracteriza o pedido de informação como um dos

tipos de demanda a ser recebida e encaminhada pela Ouvidoria. Contudo, no desenvolvimento do

nosso trabalho, percebemos a importância de auxiliar o cidadão que recorre até nós com essa

necessidade, de forma a subsidiá-lo, muitas vezes com a colaboração dos órgãos e unidades

relacionados, com a informação do seu interesse.

A distribuição do restante das demandas ao longo de 2011 segue na seguinte

proporção: reclamações (8,5%), denúncias (4,8%), sugestões (1,1%) e elogios (0,4%). A seguir,

apresentaremos informações do conjunto das demandas (por categoria), destacando aquelas mais

recorrentes e/ou mais relevantes. Esclarecemos que nosso interesse na apresentação das

informações abaixo é apenas relacionar os assuntos apresentados na Ouvidoria, sem querer

analisar, de forma alguma, o desempenho de um determinado órgão/unidade da UFG. Outro

esclarecimento importante é que esses assuntos foram recebidos ao longo do ano de 2011, podendo

aparecer, eventualmente ou com maior freqüência, em um determinado trimestre do ano.

As demandas de elogio fizeram referência à:

a) realização das cerimônias de colação de grau no espaço da Universidade;

b) participação no Programa Integrado de Enfrentamento ao Crack e outras drogas;

c) realização do Espaço das Profissões 2011.

Relacionado às sugestões, foram apresentadas as seguintes manifestações:

a) nomes de artistas para se apresentarem no Projeto Música no Campus;

b) filmes para serem exibidos no CINE/UFG;

 3

c) sinalização, melhorias e adequações no espaço físico da Universidade;

d) criação de novas turmas e/ou cursos de graduação;

e) aprimoramento dos recursos e tecnologias para segurança dos espaços da UFG;

f) alteração do trajeto das linhas de ônibus que atendem ao Campus (encaminhado à CMTC);

g) aprimoramento do processo de seleção para os programas de mestrado;

h) aprimoramento do procedimento para a pré-matrícula semestral dos cursos de graduação;

i) alteração do mecanismo de emissão de GRU para inscrição em processos seletivos e cursos.

As demandas dessas duas categorias foram encaminhadas aos órgãos responsáveis,

sendo que, para àquelas de elogio, foi apresentado o agradecimento da Universidade pelo

reconhecimento do trabalho, bem como pela iniciativa de manifestação. Já as sugestões foram

recebidas receptivamente, contudo, em boa parte delas, havia limitações para sua implementação.

Sobre as demandas de denúncia, destacamos os seguintes assuntos:

a) denúncia de possíveis maus tratos a animais utilizados em aulas práticas e

questionamentos quanto ao uso de animais em atividades de ensino e pesquisa;

b) situação de trabalho dos servidores terceirizados de empresa prestadora de serviços;

c) assédio moral e preconceito a estudantes e servidores;

d) desrespeito aos espaços destinados aos portadores de necessidades especiais;

e) questionamentos quanto à realização de concurso para contratação de professores;

f) questionamentos quanto à realização do processo seletivo (vestibular);

g) irregularidades na concessão de bolsas para programas de pós-graduação;

h) conduta profissional inadequada de professor, em sala de aula;

i) utilização inadequada dos espaços físicos destinados aos Centros Acadêmicos;

j) acumulação de cargos e descumprimento de atribuições de cargo de direção.

Já as reclamações são diversificadas e estão relacionadas aos seguintes assuntos:

a) assuntos acadêmicos: problemas e conflitos entre professor e aluno, realização da pré-

matrícula, insatisfação na condução de disciplina ministrada pelo professor, emissão de

certificados de cursos de especialização, registro de diplomas de outras IES, atraso no

lançamento de notas (pelos professores) no sistema acadêmico – RGCG;

b) problemas relacionados à gestão do espaço físico: manutenção e execução de obras,

ausência de passarelas, limpeza dos prédios (salas, pátios e banheiros), manutenção dos

elevadores, climatização do prédio da Reitoria (ar condicionando), trânsito e sinalização

do Campus;

c) segurança: roubo de veículos e objetos nos estacionamentos do Campus;

d) restaurante universitário: instalações, qualidade das refeições, limpeza do ambiente;

e) realização do vestibular: dificuldades para cadastro, inscrição e acompanhamento;

f) eventos realizados na sede do DCE, em horário de aula;

g) má qualidade do atendimento prestado por servidor da UFG ou de empresa terceirizada;

h) má qualidade dos serviços prestados por empresas terceirizadas;

i) atraso no pagamento de fiscais que trabalharam em concursos e processos seletivos

organizados pela Universidade;

j) demora na análise de processos: insalubridade, acadêmicos e revalidação de diploma;

k) funcionamento da biblioteca e outros órgãos no período de greve.

 4

Para todas essas demandas, de denúncia e de reclamação, houve o devido

encaminhamento, bem como a manifestação e/ou esclarecimento dos responsáveis e/ou envolvidos,

de forma a garantir o direito de resposta de ambas as partes e sugerir uma proposta de solução

viável para cada situação. Algumas manifestações foram consideradas improcedentes por não

oferecerem condições de encaminhamento e/ou resposta ao interessado. Para outras manifestações,

foi sugerido, à Reitoria, a abertura de processo administrativo visando à melhor apuração dos fatos,

sendo que alguns deles resultaram na abertura de processo de sindicância. Das denúncias

apresentadas, registramos 7 (sete) encaminhamentos da Ouvidoria sugerindo a abertura de processo,

os quais foram acatados pela Administração Superior.

A análise das demandas de pedidos de informação constituiu-se praticamente como

um tópico a parte no conjunto das manifestações apresentadas à Ouvidoria. Conforme já

mostramos anteriormente, 85,1% das demandas recebidas tratavam de pedidos de informação.

Abaixo, apresentamos a distribuição dessas manifestações, destacando as mais solicitadas:

Quantidade Percentual Assunto Descrição

318 15,7%
Processo Seletivo
2011/1-2 e 2012/1

Dificuldades para realização do cadastro e inscrição,
confirmação do pagamento, isenção da taxa, datas, locais
de prova, recursos, resultados, estatísticas, Programa
UFGInclui, utilização do ENEM/SISU

226 11,1%
Transferência e
Portador de Diploma

Período de inscrição, datas, forma de seleção,
procedimentos e documentos necessários, cursos e vagas
disponíveis, transferência, mudança de curso, portador de
diploma

206 10,2%
Uso de animais em
pesquisas

Manifestações e pedidos de esclarecimento sobre o uso de
animais em atividades de ensino e pesquisa

139 6,9%
Assuntos
Acadêmicos

Calendário Acadêmico, análise de processos, revalidação
e registro de diplomas, inscrição em núcleo livre e em
disciplinas isoladas, aproveitamento de disciplina,
trancamento e documentos para matrícula, (não)
lançamento de notas no SAG

132 6,5% Vestibular (Geral)
Informações não relacionadas a um processo seletivo
específico: cursos e vagas oferecidas, período de inscrição
e data das provas, quem pode participar

111 5,5%
Cursos de
Graduação

Cursos de graduação oferecidos: duração, valor*, horário,
perfil profissional/atuação, matriz curricular, quantidade de
vagas, Espaço das Profissões

111 5,5% Pós-Graduação
Cursos oferecidos (especialização e mestrado), processos
seletivos, período de inscrições, revalidação de diploma
(título obtido no exterior)

33 1,6%
Eventos
(SBPC/PIBID)

SBPC: Inscrição, localização do Campus, hospedagem,
programação. Seminário PIBID: dados de contato com a
Organização, problemas na inscrição, orientação para
submissão de trabalhos

30 1,5% Portal do Aluno
Dificuldades de acesso ao sistema (matrícula), alteração
de e-mail, recuperação de senha, webmail

29 1,4%
(Pré-)Matrícula
2011/1 e 2011/2

Acesso ao Sistema, oferta de disciplinas, horários,
trancamento e notificação de matrícula

694 34,2% Outros/Diversos

Assistência estudantil, SISU, questões sobre o espaço
físico da UFG, estágios, cursos de idiomas, ensino a
distância, avaliação docente pelo discente, concursos,
linhas de ônibus, tratamento médico / odontológico /
veterinário, greve dos TAE

1335 10 tipos de pedidos de informação mais demandos

694 Todos os OUTROS tipos de pedidos de informação

2029 TOTAL das demandas de “pedido de informação”

* Cabe informar que os cursos de graduação da UFG são oferecidos gratuitamente.

 5

Um quantitativo tão significativo de demandas de pedidos de informação nos faz

reconhecer a necessidade de refletir, conjuntamente com vários setores da Universidade, sobre dois

aspectos: i) o acesso e a visualização de informações, oferecido pela UFG e ii) a postura e o

comportamento do cidadão que busca por informações de seu interesse.

Esse assunto já motivou a realização de uma reunião no início do ano de 2011, por

iniciativa da Ouvidoria, com a Reitoria, Assessoria de Comunicação, Pró-Reitoria de Graduação e

seus órgãos (CGA e CS), para refletir ações e alternativas possíveis. Neste ano (2012), esperamos

que a implementação da Lei de Acesso à Informação, no âmbito da UFG, por meio do SIC –

Serviço de Informação ao Cidadão, nos auxilie na melhoria desse serviço à sociedade.

Finalizando este relatório, gostaríamos de apresentar algumas “Sugestões à
Gestão”, a partir da análise das demandas encaminhadas pela comunidade universitária e público

externo, no ano de 2011, sem qualquer pretensão de determinar o que os órgãos e unidades

acadêmicas da UFG devem fazer, mas com o único objetivo de refletir sobre algumas alternativas

para melhoria dos serviços prestados à sociedade:

1. Estabelecer uma discussão permanente sobre a política de acesso e visualização das

informações, especialmente as mais demandas, buscando estratégias que facilitem a

localização, busca e clareza do conjunto das informações públicas disponibilizadas;

2. Discutir sobre a responsabilidade dos professores no que se refere ao lançamento das notas

dos estudantes no SAG, bem como repensar o atual critério utilizado ao considerar a “nota

não lançada” para efeito do cálculo da média global, de forma a não prejudicar o estudante;

3. Dar maior transparência aos processos seletivos, especialmente àqueles relacionados à

contratação de docentes e seleção de candidatos aos programas de pós-graduação (mestrado);

4. Realizar atividades que motivem e estimulem o desenvolvimento de relações interpessoais

de qualidade, na tentativa de minimizar os conflitos entre os segmentos do meio acadêmico

(docentes, servidores técnico-administrativos e estudantes), valorizando sempre o diálogo e

o respeito à pessoa humana na condução do processo;

5. Promover campanhas educativas, no âmbito da UFG, de respeito ao meio ambiente, à

sinalização de trânsito e às normas de acessibilidade;

6. Verificar a utilização inadequada de espaços da universidade, bem como refletir sobre a

atual destinação dos espaços físicos dos Centros Acadêmicos;

7. Dar transparência ao trâmite e acompanhamento de processos administrativos e

acadêmicos, prezando pela celeridade na sua condução;

8. Refletir sobre uma política institucional de segurança que busque garantir tanto a segurança

patrimonial como à integridade física e material dos membros da comunidade universitária;

9. Considerando o crescimento da UFG nos últimos anos, em diversos aspectos, aperfeiçoar a

gestão de serviços, manutenção dos espaços físicos, aquisição e manutenção de

equipamentos.

Goiânia, 19 de março de 2012.

Igor Rodrigues Vieira
Coordenador da Ouvidoria/UFG

