

Relatório de Gestão do IESA/UFG– 2014/2018

Celene Cunha Monteiro Antunes Barreira
Vanilton Camilo de Souza

23-08-2018

Introdução

- A evolução do comportamento de uma Unidade Acadêmica pode ser aferida por muitos parâmetros e elementos qualitativos e quantitativos e, que demonstram, um desempenho relevante nas varias áreas de sua missão institucional. No nosso caso, podemos elencar uma série deles: pela qualidade da investigação; pela qualidade da nossa oferta formativa; pela intensidade e amplitude do espectro das parcerias que detemos no estado, no Brasil e com atores internacionais; e pela valorização e reconhecimento da instituição no seu todo.
- O que foi conseguido até o momento, procedeu, naturalmente, das dinâmicas complexas e multiagentes deste fantástico projeto coletivo que é o IESA. Muitos resultados concreto tem raízes em ações de quem nos precedeu. Muito do que se fez neste ciclo vira a ter consequências mais tarde.
- É natural que assim seja no continuo fluir da Unidade Acadêmica. A consolidação das instituições é mais efetiva se se fizer sem interrupções, aglutinando, promovendo a coesão e somando ao que já foi feito.

- Assim, o IESA é hoje um Instituto de excelência, considerando o seguinte: a equipe de servidores (docentes e técnicos) que o compõe; a diversidade e qualidade do seu corpo discente; a excepcionalidade dos laboratórios; a diversidade de linhas de pesquisa; os intercâmbios em forma de parcerias e redes de pesquisadores em nível nacional e internacional; a qualidade de suas revistas; o crescimento de seus projetos de extensão; a atuação dos grupos de estudo; o perfil múltiplo das visões de seus pesquisadores, dentre outros aspectos.
- Portanto foi para nós, um grande desafio a sua gestão institucional, principalmente nas dimensões acadêmicas, políticas, didáticas e pedagógicas, para fazer jus a sua grandeza.

- No nosso plano de meta perguntávamos: que aluno e/ou profissional estamos formando? quais são os problemas estruturais que ainda nos afligem? como dinamizar mais os serviços técnicos? como desenvolver táticas de diálogos e cooperações entre os professores? Defrontamos recorrentemente com vários desafios.
- Procuramos sempre compreender as escalas espaciais onde nos situamos: os problemas da cidade de Goiânia; o crescimento da economia do território goiano; o lugar do Centro-oeste na divisão territorial do trabalho; as crises financeiras, política e jurídica, presentes nos últimos anos; enfim como essas dimensões se contextualizam com a universidade e com o nosso instituto. Nesta perspectiva, nossos desafios sempre foram fortes, mas orientaram nossa gestão nesse quadriênio.
- Nesse contexto de nossa gestão e, considerando as metas propostas quando da candidatura ao pleito, relataremos sinteticamente, a metas efetivadas e as que não foram alcançadas.

POLÍTICA ADMINISTRATIVA

- Reivindicamos, junto a Reitoria, a recomposição do quadro administrativo do IESA para o PPGeo e para o LEPEG. Ou seja, foram incorporados dois técnicos, conforme solicitamos (Luana e Larissa). No entanto, o instituto requer, urgentemente, no mínimo dois atendentes nas secretarias;
- No período, foram alocadas 7 vagas para docentes efetivos, e realizados os concursos para as seguintes áreas: Ensino de Geografia; Planejamento urbano e regional; Geografia Física e Geomática; Análise e Gestão Ambiental; Educação e Planejamento Ambiental; Astronomia.
- **Propusemos elaborar, debater e implementar o regimento geral do Instituto, de forma a adequar à atual configuração do mesmo. (A minuta já elaborada pode ser pauta de debates na próxima gestão) ;**
- Implantamos uma política de gestão pautada no diálogo entre os seguimentos docente, discente e técnico administrativo em instâncias instituídas para esse fim: reuniões do grupo gestor do IESA (diretoria e coordenadores de curso); reuniões do NDE; reuniões de planejamento; reuniões de áreas; reuniões de linhas de pesquisa; reuniões da CPG e reuniões do Conselho Diretor. Nas reuniões deliberativas as pautas foram, quase na sua totalidade, precedidas por estudos e pareceres de comissões e/ou pareceristas;

- Efetivamos o planejamento estratégico e pedagógico do IESA no início de cada ano;
- Demos suporte aos laboratórios, inclusive financeiro com recursos oriundos da pós-graduação, com o intuito de auxiliar as pesquisas neles realizadas, integrando-os à graduação e pós-graduação;
- **O aprimoramento ao funcionamento dos cursos noturnos. Esta foi uma meta deficitária em nossa gestão. Não conseguimos recursos humanos para atendimento a esse turno, falta de atendimento de formação/orientação aos discentes do noturno, dentre outros.**

GRADUAÇÃO

- Apoiamos a articulação entre ensino, pesquisa e extensão, para que o estudante seja, também, participante da geração de conhecimento;
- Desenvolvemos políticas de avaliação contínua do curso de graduação nas seguintes ações: avaliações pelo NDE; diálogos com os cursos; dados das avaliações institucionais da UFG;
- Apoiamos e acompanhamos projetos com fins à inserção da graduação nos laboratórios do Instituto;
- **Propusemos participar de projetos sobre educação à distância, tendo como premissas a qualidade acadêmica; (não efetivado)**
- Mantivemos o processo de equipar o Instituto de material didático-pedagógico para o bom desempenho dos cursos ministrados pelo IESA;
- Ampliamos o laboratório de internet da graduação para uso didático com máquinas e softwares atualizados;

- Sempre fomos vigilantes e reivindicantes junto a Reitoria para as condições adequadas para os trabalhos de campo, inclusive com ônibus próprio para estradas não pavimentadas. Os trabalhos de campo têm consumido, nos últimos dois anos, mais de 60% da rubrica de consumo;
- Mantivemos um ônibus para cada curso de graduação para atividades de eventos dos estudantes, a cada ano.

GEOGRAFIA LICENCIATURA - MATUTINO

GEOGRAFIA LICENCIATURA - NOTURNO

GEOGRAFIA BACHARELADO

CIÊNCIAS AMBIENTAIS

PESQUISA, PÓS-GRADUAÇÃO E PRODUÇÃO CIENTÍFICA

- Acompanhamos, apoiamos e atuamos conjuntamente com a coordenação da e pós-graduação do Instituto, apoiando os grupos de pesquisa, incentivando e dando suporte a participação em editais de financiamento de pesquisa, fortalecendo as revistas científicas do Instituto com apoio de diversas ordens, apoiando os intercâmbios entre pesquisadores do IESA e outras instituições nacionais e internacionais, visando à ampliação de atividades de cooperação e uma maior inserção do IESA no cenário científico nacional e internacional;
- Incentivamos e buscamos dar suporte institucional às atividades de cooperação entre professores e pesquisadores da pós-graduação no IESA com seus pares no Brasil e no exterior;

- Mantivemos sempre as condições para que o planetário seja referência em pesquisa e extensão na área da Astronomia com apoio efetivo ao corpo docente;
- Apoiamos e realizamos diversos eventos científicos locais, regionais, nacionais e internacionais, inclusive com recursos de passagens e diárias, na perspectiva de promover a discussão científica, integração da graduação com a pós-graduação, criação de um ambiente acadêmico;
- Desenvolvemos ações de intercâmbio e cooperação (DINTER UFAP PROCAD UFT) consolidando a liderança acadêmico/Científica do Programa de Pós-graduação em Geografia.

EXTENSÃO

- Apoiamos de forma mais decisiva as iniciativas que buscam estreitar os laços entre o IESA e a sociedade, buscando estabelecer uma política de parcerias com as instituições governamentais, ONGs, empresas e movimentos sociais. O planetário e os laboratórios, centralmente, carrearam essa política.
- Apoiamos a organização de ciclos de debates a partir de temas de interesse do Instituto e da sociedade, do tipo: a violência contra a mulher e assédio moral, sobre o combate às drogas, sobre a segurança no Campus, dentre outros;
- Apoiamos com aspectos técnicos, pedagógicos e instrumentais para que o planetário possa prosseguir com as suas importantes atividades de extensão realizadas no órgão.
- Apoiamos a política de extensão recuperando as experiências obtidas por meio de curso de geoprocessamento oferecidos à comunidade; trabalho com educação ambiental; parceria com Movimentos Sociais; leitura geográfica por meio de cinema; trilhas interpretativas etc.

POLÍTICA DE COMUNICAÇÃO

- Reformulado os *site* do IESA e da Pós, com atualização regular, procurando dar mais visibilidade à produção e ao ensino;
- Implementamos esforços para que a comunicação seja mais ágil, equiparada a dinamicidade do IESA inclusive com um estagiário da FIC que veio contribuir com essa tarefa;
- **A comunicação, no entanto, ainda é uma dimensão não eficiente aos moldes desejáveis.**

ESPAÇO FÍSICO

Com relação ao espaço físico, foram realizadas as seguintes ações:

- recuperação do piso da varanda do Bloco A para eliminação de infiltração nos laboratório e auditório desse prédio;
- construção de espaços de convivência para os alunos – varanda e pergolado;
- adequações de equipamentos e porta de emergência no auditório;
- ampliação das salas de administração da pós-graduação;
- novo espaço para a copa;
- abertura de portas no LEPEG, Laboter e CIPIGEO;
- alteração das portas dos corredores dos blocos A e B, aumentar a iluminação dos corredores;
- adequação de espaços de estudo e convivência para os alunos nos hall dos blocos A e B;

- Colocação de armário na cozinha da copa;
- colocação de janelas nos espaços da GAIA e do Laboratório de Geologia;
- implantação de iluminação (holofotes) na entrada do IESA;
- doação de equipamentos ao Centro Acadêmico (geladeira, fogão elétrico, micro-ondas, dois armários tipo escaninho);
- instalação hidráulica e tanque para o DME;
- adequação do espaço físico do ar condicionado central;
 - consideramos necessário que o IESA tenha mais um auditório com capacidade para 200 pessoas, salas de aulas e espaços de convivência entre os dois blocos;
- Execução de rampas de acesso na entrada do prédio do IESA.

Despesas Orçamentárias/UFG

UNIVERSIDADE FEDERAL DE GOIÁS
SISTEMA INTEGRADO DE PATRIMÔNIO, ADMINISTRAÇÃO E CONTRATOS
EMITIDO EM 22/08/2018 11:02

RELATÓRIO DE DESPESAS DA UNIDADE

Ano Orçamentário: 2016

Unidade: INSTITUTO DE ESTUDOS SOCIO-AMBIENTAIS (11.28)

Tipo de Orçamento: ORÇAMENTO DA UNIDADE

Período: 01/01/2016 a 30/12/2016

INSTITUTO DE ESTUDOS SOCIO-AMBIENTAIS (11.28)

Natureza da Despesa	Valor Empenhado	Valor Transferido	Total
PASSAGENS E DESPESAS COM LOCOMOCAO (339033)	R\$6.529,72	R\$1.487,42	R\$8.017,14
CUSTEIO (339000)	R\$0,00	R\$35.566,10	R\$35.566,10
EQUIP. MATERIAL PERMANENTE (449052)	R\$31.199,50	R\$0,00	R\$31.199,50
OBRIGAÇÕES PATRONAIS (339147)	R\$760,00	R\$0,00	R\$760,00
SERV. PESSOA FÍSICA (339036)	R\$4.803,00	R\$0,00	R\$4.803,00
DIV.EXERCÍCIOS ANTERIORES (339092)	R\$1.845,02	R\$0,00	R\$1.845,02
MAT. CONSUMO (339030)	R\$2.072,66	R\$0,00	R\$2.072,66
DIÁRIAS (339014)	R\$17.532,27	R\$0,00	R\$17.532,27
Total:	R\$64.742,17	R\$37.053,52	R\$101.795,69

Despesas Orçamentárias/UFG

UNIVERSIDADE FEDERAL DE GOIÁS
SISTEMA INTEGRADO DE PATRIMÔNIO, ADMINISTRAÇÃO E CONTRATOS
EMITIDO EM 22/08/2018 10:38

RELATÓRIO DE DESPESAS DA UNIDADE

Ano Orçamentário: 2017

Unidade: INSTITUTO DE ESTUDOS SOCIO-AMBIENTAIS (11.28)

Tipo de Orçamento: ORÇAMENTO DA UNIDADE

Período: 01/01/2017 a 30/12/2017

INSTITUTO DE ESTUDOS SOCIO-AMBIENTAIS (11.28)

Natureza da Despesa	Valor Empenhado	Valor Transferido	Total
CUSTEIO (339000)	R\$0,00	R\$18.558,03	R\$18.558,03
PASSAGENS E DESPESAS COM LOCOMOCAO (339033)	R\$2.919,34	R\$0,00	R\$2.919,34
SERV. PESSOA FÍSICA (339036)	R\$0,00	R\$0,00	R\$0,00
DIÁRIAS (339014)	R\$13.546,95	R\$0,00	R\$13.546,95
Total:	R\$16.466,29	R\$18.558,03	R\$35.024,32

Despesas Orçamentárias/UFG

UNIVERSIDADE FEDERAL DE GOIÁS
SISTEMA INTEGRADO DE PATRIMÔNIO, ADMINISTRAÇÃO E CONTRATOS
EMITIDO EM 22/08/2018 10:41

RELATÓRIO DE DESPESAS DA UNIDADE

Ano Orçamentário: 2018
Unidade: INSTITUTO DE ESTUDOS SOCIO-AMBIENTAIS (11.28)
Tipo de Orçamento: ORÇAMENTO DA UNIDADE
Período: 01/01/2018 a 22/08/2018

INSTITUTO DE ESTUDOS SOCIO-AMBIENTAIS (11.28)

Natureza da Despesa	Valor Empenhado	Valor Transferido	Total
CUSTEIO (339000)	R\$0,00	R\$5.261,40	R\$5.261,40
PASSAGENS E DESPESAS COM LOCOMOCAO (339033)	R\$3.398,54	R\$0,00	R\$3.398,54
SERV. PESSOA FÍSICA (339036)	R\$300,00	R\$0,00	R\$300,00
DIÁRIAS (339014)	R\$13.700,00	R\$0,00	R\$13.700,00
Total:	R\$17.398,54	R\$5.261,40	R\$22.659,94

FUNAPE
Fundo
Local
Centro de
custo 30004

ANO	RECEITAS		DESPESAS	
	VALORES RECEBIDOS		DESPESAS REALIZADAS	
Set-Dez 2014	Saldo Anterior Conta Corrente		Serviços Terceirizados	1.174,89
	Saldo Anterior Conta Aplicação		Diárias e Passagens	-
	Receita - Fundo Local		Taxa de Contribuição a Pesquisa	283,46
	Rendimento Aplicação		Devolução de Recursos	-
			Material de Consumo	3.713,96
		Sub-total Receitas:	-	Sub-total Despesas:
jan a Dez 2015	Saldo Anterior Conta Corrente	1.494,02	Serviços Terceirizados	26.370,32
	Saldo Anterior Conta Aplicação	22.390,19	Diárias e Passagens	5.472,22
	Receita - Fundo Local		Taxa de Contribuição a Pesquisa	6.235,97
	Rendimento Aplicação	1.507,46	Devolução de Recursos	60,48
			Material de Consumo	13.427,28
			Doações/ Transf. De Recursos	840,00
	Sub-total Receitas:	25.391,67	Sub-total Despesas:	52.406,27
Jan a Dez 2016	Saldo Anterior Conta Corrente	11.515,44	Serviços Terceirizados	8.410,77
	Saldo Anterior Conta Aplicação	67.545,61	Diárias e Passagens	8.074,49
	Receita - Fundo Local	93.544,51	Taxa de Contribuição a Pesquisa	10.704,43
	Rendimento Aplicação	4.173,67	Devolução de Recursos	7.906,11
			Material de Consumo	26.012,63
			Equipamento e Mat. Permanente	349,00
	Sub-total Receitas:	176.779,23	Sub-total Despesas:	61.457,43
jan 2017 a fev 2018	Saldo Anterior Conta Corrente	4.942,85	Serviços Terceirizados	61.429,18
	Saldo Anterior Conta Aplicação	57.000,98	Diárias e Passagens	5.539,60
	Receita - Fundo Local	75.611,32	Taxa de Contribuição a Pesquisa	8.579,24
	Rendimento Aplicação	1.562,82	Devolução de Recursos	6.194,38
			Material de Consumo	20.400,65
		Sub-total Receitas:	139.117,97	Sub-total Despesas:
Maç a Ago 2018	Saldo Anterior Conta c/ Aplicação	28.557,29	Serviços Terceirizados	12.724,02
	Receita - Fundo Local	27.487,01	Diárias e Passagens	5.359,53
	Rendimento Aplicação	285,47	Taxa de Contribuição a Pesquisa	1.071,09
			Devolução de Recursos	594,06
			Material de Consumo	5.559,19
			Equipamento e Mat. Permanente	5.600,00
	Sub-total Receitas:	56.329,77	Sub-total Despesas:	30.907,89

Captação Funape 2014 a 2018	
2016	93.544,51
2017	75.611,32
2018	27.487,01
Total	196.642,84

Descrição das despesas realizadas no fundo local

SERVIÇOS TERCEIRIZADOS

- 2014 – 2018 - Chaveiro, carimbos, crachás, gráfica, uniformes.
- 2015 – Pintura, marcenaria, elétrica e quadro de vidro do Auditório; porta de vidro da secretaria; instalação de câmaras de segurança.
- 2017 – Infiltrações nos laboratórios do bloco A – novo piso; instalação e abertura de portas no Laboter e Lepeg; varanda coberta no bloco B; pergolado em frente ao CA; copa no bloco B; ventilação-janelas na GAIA e Lab. de Geologia;
- 2018 – serviço na calçada em frente ao IESA; persiana nas portas dos corredores blocos A e B; reforma na sala do ar condicionado central; suporte da TV; serviço de iluminação frente do IESA; abertura e instalação de portas no CIPGEO; limpeza de ar condicionado no auditório e laboratórios

DIÁRIAS E PASSAGENS

- 2014 a 2018 – Complementação de diárias em membros externos em Bancas de Concurso; diárias para atividades de técnicos administrativos e docentes;

TAXA DE CONTRIBUIÇÃO À PESQUISA

- 2014 a 2018 – Administração da FUNAPE

MATERIAL DE CONSUMO

- 2014 a 2018 – Café, açúcar, copeira, lanches do CD, lanches para atividades em eventos do IESA; contribuições com as confraternizações de fim de ano IESA; material de limpeza (quando acaba o recurso de custeio do PROAP), tonner, água.

EQUIPAMENTOS E MATERIAL PERMANENTE

- 2014 a 2018 – 3 Geladeiras, 3 micro-ondas, 1 forno elétrico, x computadores, equipamentos câmaras de segurança, x suportes de banners,

Instruções normativa elaboradas , debatidas e aprovadas no período

- Normas para atividades de trabalho de campo/externas;
- Normas para operacionalização do TCC;
- Normas para afastamento (participação em bancas, eventos, etc.) dos servidores em atividade no IESA;

QUADRO DE ATIVIDADES DE DOCENTES EM COMISSÕES

Nº	NOME DOS DOCENTES	GESTÃO	COMISSÕES			
			NO IESA	Representa IESA na UFG	Externa	Na pós
1	Adriana Olivia Alves	Coord. Geo. Licen	Reformulação curricular - NDE LIC			
2	Adriano Rodrigues de Oliveira		Comissão pesquisa do IESA e NDE CA	Comissão pesquisa da PRPG		Comissão Seleção 2019
3	Agustin Avila Romero					
4	Alecsandro José Prudêncio Ratts					
5	Ana Cristina da Silva		NDE LIC	Membro CEP		Curricular
6	Ana Paula Oliveira	Coord. Cien Ambie	Reformulação curricular - NDE -CA			
7	Andrelisa Santos de Jesus		Trab Campo	NDE Ecologia		
8	Carlos Eduardo Ramos de Sant'Ana		CAD e Reformulação curricular - NDE - CA			
9	Celene Cunha Monteiro A. Barreira	Diretora				
10	Cláudia Valéria de Lima		Coord. Estágio CA			Comissão Bolsas
11	Denis Castilho		Revista Atelier			
12	Dênis Richter		NDE LIC			Seleção 2019
13	Eguimar Felício Chaveiro					
14	Elaine Barbosa da Silva	Coord Lapig		Representante Prolicen		
15	Eliana Marta Barbosa de Moraes	Coord Pós				
16	Fabrizia Gioppo Nunes					
17	Gislaine Cristina Luiz	Vice Coord Pós				
18	Guilherme Taitson	Coord Bacha Geo	Reformulação curricular, NDE Bach			Comissão Bolsa
19	Ivanilton José de Oliveira			FUNAPE		Administrativa
20	João Batista de Deus		Comissão do Regimento			
21	Juliana Ramalho Barros					

22	Karla Annyelly T. d Oliveira		Coord Estágio - GEO Lic		
23	Karla Maria Silva de Faria		NDE - Bach		Seleção 2019
24	Laerte Guimarães Ferreira Junior	Pró Reitor			
25	Lana de Souza Cavalcanti		NDE LIC		Comissão de credenciamento
26	Leandro Oliveira Lima	Vice Coord Bacha	Boletim Goiano		
27	Luciana Gonçalves Tibiriçá		NDE - CA		
28	Luis Felipe Soares Cherem		Coord Estágio - GEO Bach, NDE Bach		
29	Manoel Alves Rodrigues Júnior	Diretor Planetário			
30	Manoel Calaça		Comissão do Regimento		Administrativa Seleção 2019
31	Manuel Eduardo Ferreira				
32	Márcio Henrique de C. Zancopé	Vice coord CA	Monitoria; NDE Bach		
33	Maximiliano Bayer	Coodenador Labogef	NDE - CA		Comissão Seleção 2019
34	Miriam Aparecida Bueno	Coord Lepeg	Coord Estágio		
35	Noely Vicente Ribeiro		NDE - CA		
36	Patrícia de Araújo Romão		CAD		
37	Paulo Henrique Azevedo Sobreira		Comissão do Regimento		
38	Rafael				
39	Renata Santos Momoli	Vice Coord Licen	Extensão	NDE-Licenciatura	
40	Romualdo Pessoa Campos Filho	Coord Laboter			
41	Ronan Eustáquio Borges		CAD; NDE Bach		Seleção 2019
42	Tadeu Pereira de Alencar Arrais			Pesquisa PRPG	
44	Valéria Cristina Pereira da Silva				Seleção 2019
45	Vanilton Camilo de Souza	Vice IESA			Administrativo, Comissão Seleção 2019
46	Fernando Moreira de Araújo				
47	Diego Tardely				