

FACULDADE DE TECNOLOGIA SENAC GOIÁS

**RELATÓRIO ANUAL DA CPA – COMISSÃO PRÓPRIA DE AVALIAÇÃO
ANO REFERÊNCIA - 2014**

GOIÂNIA

2015

MEMBROS DA CPA

Coordenação da CPA

Professor Ronaldo de Oliveira Dorta

Representante do Corpo Docente

Professora Kátia Aline Forville de Andrade

Representante do Corpo Técnico Administrativo

Alline Silva Teixeira Vieira

Representante do Corpo Discente

Irene Rego Coelho

Representante da Sociedade Civil

Argemiro Francisco do Bonfim

Sumário

1. Dados da Instituição.....	4
2. Considerações Iniciais.....	4
3. Contexto Institucional.....	5
4. Plano de Desenvolvimento Institucional (PDI).....	5
5. Avaliação Institucional.....	8
5.1 Avaliação Institucional na Faculdade SENAC.....	9
5.2 Metodologias de trabalho.....	10
6. Resultados por instrumento.....	12
6.1 Corpo Discente.....	12
6.2 Corpo Docente.....	24
6.3 Corpo Técnico Administrativo.....	30
6.4 Atas de reuniões.....	31
6.5 Canal aberto	33
7. Encaminhamento das demandas levantadas no relatório 2014.....	34
8. Respostas às demandas anteriores.....	35
8.1 Secretaria Acadêmica.....	35
8.2 Acessos a internet sem fio	35
8.3 Atendimentos da biblioteca.....	36
8.4 Atendimentos da lanchonete.....	36
8.5 Serviços de reprografia.....	36
8.6 Serviços de limpeza.....	36
8.7 Infraestrutura e manutenção dos laboratórios de informática.....	37
8.8 Atendimentos do SEAD.....	37
8.9 Atendimentos do RI.....	38
8.10 Quedas de energia.....	38
9. Políticas de Atendimento aos discentes e docentes.....	38
10. Egressos.....	38
11. Eventos e atividades de extensão acadêmica.....	39
12. Comunicação com a sociedade.....	42
13. Responsabilidade social e ambiental.....	42
14. Sustentabilidade financeira.....	43
15. Infraestrutura física e acessibilidade.....	44

1. Dados da Instituição

A Faculdade de Tecnologia SENAC Goiás é mantida pelo SERVIÇO NACIONAL DE APRENDIZAGEM COMERCIAL - SENAC. Uma instituição jurídica de direito privado, sem fins lucrativos, criada pelo Decreto-lei nº 8.621, de 10 de janeiro de 1946 e regulamentada pelo Decreto 61.843/67 de 05/12/1967. A Faculdade está registrada sob o número 366, CNPJ 03.608.475/0001-53. Funciona nas instalações do Centro de Educação Profissional Cora Coralina, situado na Avenida Independência nº 1002, Qd. 942 Lt.25, Setor Leste Vila Nova, Goiânia, GO, credenciada pela Portaria MEC n.º 100 de 24 de janeiro de 2007, publicada no DOU de 25 /01/2007.

A Faculdade iniciou suas atividades no ano de 2007 com os cursos Gestão de Turismo, Design Gráfico e Segurança da Informação, autorizados pela Portaria nº 152, de 31 de janeiro de 2007, publicado no DOU em 02/02/2007. No ano de 2008, foram autorizados o funcionamento dos cursos de Gestão da Tecnologia da Informação (Portaria nº 448 de 25/09/2008), Gestão Ambiental (Portaria nº 449 de 25/09/2008), Gestão Comercial (Portaria nº 450 de 25/09/2008), publicados no DOU em 29/09/2008 e, em 2013, foram autorizados os Cursos Superiores de Tecnologia em Jogos Digitais (Portaria nº 498 de 30/09/2013) e Tecnologia em Produção Multimídia (Portaria nº 567 de 07/11/2013). Em 2013, foi publicada a Portaria de Renovação de Reconhecimento do Curso Superior de Tecnologia em Gestão Comercial (Portaria nº 704 de 19/12/2013).

Em 2014, a Instituição finalizou o atendimento a quatro turmas de Pós-graduação (*lato sensu*) com 08 alunos do curso de Artes Visuais: Cultura e Criação, concluído em fevereiro de 2014; com 26 alunos do curso de Educação à distância, concluído em março de 2014; com 21 alunos do curso de Gestão da Segurança de Alimentos, concluído em junho de 2014 e com 17 alunos da turma de Governança da Tecnologia da Informação concluído em agosto de 2014.

Atualmente, a IES conta 43 professores, 2 são doutores, 29 mestres e 12 especialistas. Quanto ao regime de trabalho, há 5 docentes em regime integral, 32 em regime parcial e 06 horistas.

2. Considerações Iniciais

O trabalho de Avaliação Institucional é desenvolvido considerando os objetivos propostos do Plano de Desenvolvimento Institucional (PDI) e a missão da Faculdade SENAC Goiás. Para tanto, estabeleceu-se uma sistemática avaliativa desencadeada em reunião de CPA para definição estratégica do plano de trabalho para o planejamento e a coleta de dados, a tabulação e análise dos mesmos.

Neste relatório e no relatório 2013, destaca-se a realização de análise comparativa de relatórios anteriores ampliando o foco do trabalho e conferindo um caráter dinâmico ao processo avaliativo.

3.Contexto Institucional

A Faculdade de Tecnologia SENAC Goiás vem ampliando a oferta de Cursos Superiores de Tecnologia e por isso iniciou, em 2014 a construção da nova unidade da Faculdade de Tecnologia SENAC Goiás no bairro Santa Genoveva em Goiânia, prevista para ser concluída em 2017. Além disso, para execução em 2015, foi autorizada a ampliação da atual unidade que funciona na Av. Independência, 1002, setor Leste Universitário, Goiânia- Goiás com a construção de uma nova biblioteca e área de almoxarifado.

As ações citadas materializam os esforços voltados para a busca de equilíbrio financeira e da consolidação da missão da instituição com a oferta de ensino superior tecnológico de qualidade o que permite ao corpo técnico administrativo e ao corpo docente maior estabilidade e possibilidade de constituição de carreira na instituição.

Neste contexto, a CPA representa um fórum de convergência entre os atores desta comunidade acadêmica, discentes, docentes, coordenadores de curso, servidores técnico-administrativos e representantes da comunidade que, através de suas participações nos processos avaliativos, contribuem com informações importantes que orientam as ações do corpo gestor visando a garantia da melhoria da qualidade dos serviços prestados.

4. Plano de Desenvolvimento Institucional (PDI)

A Faculdade de Tecnologia SENAC Goiás, objetiva a priori, promover a formação de cidadãos éticos e profissionais competentes, capazes de compreender a realidade e de interagir com os setores da sociedade, com a consciência da responsabilidade social de sua prática profissional. Para definir sua missão como Instituição de Ensino Superior (IES), tem como ideal auxiliar na formação de indivíduos críticos e conscientes, que promovam, dentro de uma conduta ética e profissional, intervenções e deslocamentos ascendentes da região, na qual a Instituição de ensino superior está inserida.

Partindo desta premissa, a missão da Faculdade de Tecnologia SENAC Goiás pode ser assim compreendida: ***“Desenvolver competências profissionais e tecnológicas empreendedoras, capazes de contribuir para o desenvolvimento sustentável de Goiás”.***

Esta missão, embora plural, representa, em várias esferas, o espírito desenvolvimentista da Faculdade de Tecnologia SENAC Goiás, instituição livre e democrática, produtora do saber, capaz de, por intermédio de seu corpo docente e discente, disseminar princípios éticos, estéticos e político-sociais, preservando a cultura e a história do Homem em sua trajetória de vida.

O mundo globalizado, em constantes transformações sociais, resultantes do desenvolvimento científico e tecnológico, da reestruturação produtiva em âmbito interno e externo, exige da IES o propósito de aproximar o corpo discente do conceito e da prática da educação profissional no cenário socioeconômico e político da região. Diante disso, a proposta em questão (PDI) consolidará uma educação profissional que transcenda a preparação para postos de trabalho e incorpore conceitos e valores capazes de ampliar a compreensão sobre os fundamentos e os processos do mundo do trabalho e da sociedade de modo geral.

Como Instituição de Ensino Superior, a Faculdade de Tecnologia SENAC Goiás, tem como atribuição direta, entre outras, estimular a educação profissional e tecnológica interdisciplinar, contextualizada e continuada, direcionada para o crescimento do espírito científico e tecnológico, bem como o desenvolvimento social, a manutenção da integridade individual, do meio ambiente e do respeito aos Direitos Humanos, e a consolidação dos princípios da igualdade, liberdade, solidariedade, preservação e respeito ao meio ambiente, visando o desenvolvimento integral do homem enquanto precursor de sua história individual e coletiva.

A Faculdade de Tecnologia SENAC Goiás adotou como fundamento para sua ação a necessidade de elevação do nível de escolaridade dos trabalhadores, como um dos valores essenciais do modelo educacional pautado pelo compromisso de desenvolvimento de competências profissionais e tecnológicas empreendedoras capazes de contribuir para o desenvolvimento sustentável de Goiás, pela ação de profissionais preparados para intervir e atuar intencionalmente nos destinos da sociedade. Conseqüentemente, a premência de elevação cultural está associada às necessidades do mundo do trabalho local que, em consequência da demanda do trabalho, requer a atuação de profissionais com conhecimentos técnicos de alto nível.

O estabelecimento de vinculação entre educação e trabalho, em um contexto de constantes transformações, é essencial em uma sociedade mundialmente globalizada, que convive com uma gama crescente de informações, que geram transformações diárias, requerendo do trabalhador adaptações à novas situações e exigências de um mundo do trabalho em constante movimento. Neste contexto, a integração das ações educacionais com o mundo do trabalho é condição básica para o binômio educação e trabalho, considerando que as ações educacionais só terão significado social se partirem de necessidades concisas e, simultaneamente, realimentando este processo, fortalecendo-o com conhecimentos práticos, permeados de valores sociais e éticos.

Diante deste cenário, as Faculdades de Tecnologia SENAC Goiás, têm como objetivos gerais:

- Promover ações educacionais, em nível superior, nas diversas áreas profissionais, colaborando efetivamente para o desenvolvimento social, político e econômico regional;
- Oferecer cursos de graduação, além de cursos de pós-graduação próprios ou em parceria com outras instituições;
- Oferecer cursos de educação continuada para docentes e pessoal técnico-administrativo, além de programas especiais de formação pedagógica e de capacitação aos docentes da educação profissional;
- Proporcionar aos educandos sólida aprendizagem tecnológica para que possam se desenvolver autonomamente, com vistas à implementação de seus projetos pessoais;
- Desenvolver ações extensivas, junto à sociedade local, como resultado das ações institucionais, de cunho cultural e científico, visando o bem comum;
- Participar do esforço de democratização das políticas do ensino superior;
- Realizar atividades interdisciplinares, visando implementação de valores como qualidade de vida, preservação do meio ambiente, saúde, segurança e ética;
- Realizar atividades educacionais, que favoreçam, nos participantes de cursos, o desenvolvimento do espírito empreendedor;
- Colaborar efetivamente para o desenvolvimento social sustentável, em parceria com o poder público e empresas privadas.

Neste sentido, a Faculdade de Tecnologia SENAC Goiás possui políticas e ações vinculada à ideia da formação de um profissional transformador, cuja ação deverá estar refletida na dinâmica social. Desta forma, a Faculdade vem desenvolvendo um amplo processo de Avaliação Institucional, com o objetivo de impulsionar a autocrítica criativa da instituição como evidência da vontade política de auto avaliação, para garantir a qualidade da ação no âmbito da instituição e para prestar contas à sociedade da consonância dessa ação com as demandas científicas e sociais da atualidade.

Vale ressaltar que, em 2012, a Faculdade de Tecnologia SENAC Goiás iniciou o projeto para ampliação de seu catálogo acadêmico com a criação dos Cursos Superiores de Tecnologia em Produção Multimídia e Jogos Digitais. Estes cursos foram autorizados pelo MEC e iniciaram turmas em 2014.

A proposta de novos cursos ocorre a partir de estudos de situações similares, realizado em outras unidades de ensino superior do SENAC, e estudos das peculiaridades do desenvolvimento regional. Ao analisar as informações sobre o desenvolvimento da cidade de Goiânia e do estado de Goiás, percebe-se indicativos de demanda mercadológica e social para novos cursos e nossa equipe inicia os trabalhos de elaboração da proposta de Projetos Pedagógicos dos Cursos.

5. Avaliação Institucional

Na Faculdade de Tecnologia SENAC Goiás, a CPA apresenta um trabalho contínuo com ações desenvolvidas a partir de um plano de atividades com cronograma contemplado no calendário acadêmico da IES, com reuniões ordinárias e a possibilidade de realização de reuniões extraordinárias quando necessário.

A Avaliação Institucional realizada pela CPA envolve coleta de dados junto a comunidade acadêmica para a pesquisa institucional realizada anualmente e direcionada a todos os segmentos que compõe a Instituição, tendo ainda como principais fóruns as reuniões de NDEs dos cursos, reuniões de colegiado, reuniões de planejamento e reuniões administrativas.

Os resultados da Avaliação Institucional subsidiam a gestão da IES no aperfeiçoamento de seus processos pedagógicos, relacionamentos, estrutura entre outros. Esta tem a finalidade de proporcionar a melhoria dos serviços educacionais por meio da identificação das fragilidades, fortalezas, ameaças e oportunidades na gestão da IES.

A Avaliação Institucional é orientada pelas diretrizes da Comissão Nacional de Avaliação da Educação Superior (Conaes) com foco nas dimensões institucionais especificadas pela Lei no. 10.861 de 14 de abril de 2004 que institui o Sistema Nacional de Avaliação da Educação Superior (Sinaes).

A saber, as dimensões institucionais envolvem os itens apresentados no quadro 1.

Quadro 1 – Dimensões Avaliadas

Políticas educacionais	i. Ensino ii. Pesquisa iii. Extensão
Políticas de pessoal	i. Atendimento ao estudante ii. Gestão de pessoal
Gestão institucional	i. Infraestrutura ii. Planejamento, organização, gestão e avaliação iii. Sustentabilidade financeira
Interação com a sociedade	i. Responsabilidade social ii. Comunicação com a sociedade

5.1 Avaliação Institucional na Faculdade SENAC Goiás

Reconhecendo a auto avaliação produzida pela CPA como um processo de produção de conhecimento sobre a realidade vivida na instituição serão apresentadas informações sobre a importância atribuída à esta comissão nestes oito anos da criação da Faculdade de Tecnologia SENAC Goiás.

Os resultados das avaliações apresentados nas edições anteriores estimularam o debate em torno dos indicativos de fragilidade e também de potencialidades levantados e esses aspectos constituíram pauta de reuniões entre coordenadores de área e coordenadores de curso o que contribuiu, de forma positiva, para o aperfeiçoamento das ações desenvolvidas pelos agentes da comunidade acadêmica e da instituição como um todo.

Nas versões anteriores, a avaliação interna atribuiu papel de relevância aos instrumentos de coleta de dados (modelos de questionário) com a incorporação gradativa, nas edições mais recentes, de outras fontes de informação como por exemplo Atas de reuniões de NDE dos Colegiado de Curso, de reuniões de Coordenadores com a Direção, de reuniões dos membros da CPA e de questionamentos enviados para o Canal Aberto (ouvidoria) além da inclusão do segmento composto pelo corpo Técnico Administrativo a partir de 2013.

Ao longo de todo o processo de avaliação os instrumentos formais utilizados para coleta de dados foram constantemente revisados visando garantir maior objetividade na aquisição de informações com a eliminação de itens redundantes e criação de itens que garantissem a obtenção de informações relevantes que contemplassem as dimensões propostas nos documentos orientadores do processo avaliativo das instituições de ensino superior.

Visando o aprimoramento do processo de obtenção de dados, no mês de junho de 2014 os roteiros de coleta de dados foram encaminhados a todos os professores e colaboradores para que os mesmos sugerissem melhorias nestes instrumentos. A Comissão recebeu as contribuições até o dia 10 de agosto de 2014, avaliou as propostas e realizou os ajustes nos instrumentos de coleta antes da aplicação dos mesmos no final do ano de 2014.

Observa-se, portanto, que a cultura de avaliação, que vem sendo construída junto à comunidade se apoia no diálogo entre os diversos segmentos que compõe a instituição o que possibilita um melhor enfrentamento das dificuldades pelo fortalecimento das relações entre os diversos atores institucionais e a busca constante de se alcançar sua missão e suas finalidades acadêmicas e sociais.

5.2 Metodologias de trabalho

A atual equipe da CPA assumiu em novembro de 2013 com o propósito de conduzir o processo de auto avaliação de 2013 e 2014. Para 2013 ocorreram avanços como, por exemplo, a participação do corpo técnico administrativo que teve a oportunidade de responder um instrumento formal de coleta de dados sobre a instituição e também a inclusão da análise de atas de reuniões do colegiado e do NDE dos cursos visando garantir maior qualidade às informações do relatório.

Para 2014, a equipe elaborou o plano de trabalho, com distribuição de tarefas e elegeu as seguintes ações para serem trabalhadas: 1. Revisão dos itens dos instrumentos formais de coleta de dados; 2. divulgação dos trabalhos da CPA aos membros da comunidade; 3. Intensificação das análises de documentos como atas de reuniões e registros do Canal Aberto e 4. Ampliação dos canais de diálogo com a gestão institucional.

Para a revisão dos itens dos instrumentos formais de coleta de dados os membros da CPA disponibilizaram, em junho de 2014, aos diferentes segmentos da comunidade, o roteiro de coleta de dados para que fossem encaminhadas sugestões visando o aprimoramento desses instrumentos.

Para a divulgação da CPA entre os integrantes da comunidade foi produzido e disponibilizado, em locais de grande circulação, material impresso com informações sobre o papel da CPA e sua importância para a melhoria da oferta de serviços educacionais. Para o corpo discente, foram realizadas visitas nas salas de aula com repasse de informações sobre o papel da CPA e sobre a importância da participação dos alunos. Para a divulgação ao corpo docente os membros da CPA participaram de reuniões de colegiado nas quais foram apresentadas as ações da CPA e a importância participação dos docentes para o aperfeiçoamento do processo de auto avaliação interna da IES. Para o corpo técnico administrativo, foram realizadas reuniões com a representação deste segmento para apresentação da CPA e de sua importância para a instituição.

Com o crescimento da instituição consequentemente houve aumento no número de alunos e, desde 2011, os integrantes da Comissão Própria de Avaliação, já cogitavam a possibilidade de trabalhar a coleta formal de dados, junto ao corpo discente, através de amostragem. Em 2013, a atual equipe da CPA optou por trabalhar com amostragem sendo aplicado o instrumento formal de coleta de dados a, pelo menos, 30% dos alunos matriculados na graduação no segundo semestre de 2013. Para o atual relatório optou-se por manter a aplicação a, pelo menos 30% dos alunos matriculados na graduação no segundo semestre de 2014.

Das 28 turmas, com um total de 840 alunos matriculados no segundo semestre de 2014, 286 responderam ao instrumento de coleta de dados, o que representa um total de 34% dos alunos matriculados entre as turmas do noturno e matutino. De cada turma foram convocados os 15 primeiros alunos da lista de chamada e os 286 alunos que responderam representam 67% do total de alunos convocados. Estes alunos puderam acessar e responder ao questionário *on line* nos laboratórios da própria instituição entre os dias 01 e 15 de outubro de 2014. Os dados obtidos foram “tabulados” e serão apresentados no item 6.1 deste relatório.

Do corpo docente, composto por 43 professores, 30 responderam ao questionário (70%) em formulário eletrônico disponibilizado via *google docs* entre os dias 05 a 21 de novembro de 2014 e os dados foram “tabulados” e serão apresentados no item 6.2 deste relatório.

Do corpo técnico administrativo, composto por 31 colaboradores, 30 responderam ao questionário (97%) em formulário impresso entre os dias 12 e 14 de novembro de 2014. Os dados foram “tabulados” e serão apresentados no item 6.3 deste relatório.

Das Atas do NDE dos colegiados analisadas os dados obtidos serão apresentados no item 6.4 deste relatório.

Da análise de informações obtidas do relatório do Canal Aberto os dados obtidos serão apresentados no item 6.5 deste relatório.

As informações obtidas a partir a aplicação dos instrumentos de coleta de dados aos diferentes segmentos da comunidade e da análise de documentos serão encaminhadas aos setores conforme a seguinte orientação:

- I- Informações de natureza pedagógica – serão encaminhados às Coordenações de Curso, ao Serviço de Apoio ao Discente e Docente (SEAD) e à Gerencia Educacional;
- II- Informações de natureza administrativa – serão encaminhadas à Coordenação Administrativa e à Direção da Instituição;
- III- Informações de natureza financeira – serão encaminhadas à Coordenação Financeira e à Direção da Instituição;
- IV- Informações sobre atendimento (Biblioteca e Secretaria) serão encaminhadas às Coordenações de Biblioteca, Secretaria Acadêmica, Gerência Educacional e Direção.

6. Resultados por instrumento

Nesta seção são apresentados os resultados das pesquisas realizadas no processo de auto avaliação institucional conduzida pela CPA da Faculdade de Tecnologia SENAC Goiás, iniciando pela avaliação feita pelo corpo discente, seguido pela avaliação do corpo docente, a avaliação do corpo técnico administrativo, a análise de atas de reuniões dos NDEs e do Canal Aberto.

6.1 Corpo Discente

A etapa da avaliação institucional realizada pelo corpo discente teve adesão de 286 acadêmicos em um universo de 840 alunos matriculados distribuídos entre os cursos da IES, os quais são: Design Gráfico, Gestão Ambiental, Gestão Comercial, Gestão da Tecnologia da Informação, Jogos Digitais, Produção Multimídia e Segurança da Informação.

As informações foram levantadas a partir da aplicação de questionário que teve como objetivo identificar a avaliação da IES pelos alunos, abordando os aspectos: i) didática do professor; ii) avaliação do(s) componente(s) curricular(es) sob responsabilidade do professor; iii) comunicação com os alunos; iv) recursos instrucionais aplicados pelo professor e, v) conhecer a percepção dos acadêmicos com relação à infraestrutura ofertada pela IES.

Durante a avaliação institucional, para cada uma das questões, o aluno pode selecionar uma das alternativas da escala de respostas classificando entre “excelente”, “bom”, “regular”, “fraco” e “não sei informar/não se aplica”.

Os aspectos avaliados pelos alunos relativo ao corpo docente e respectivos agrupamentos de questões está detalhado no quadro 2.

Os resultados da avaliação dos docentes aos aspectos citados geraram um conjunto de dados e informações por professor em cada uma das disciplinas ministradas. Estes foram consolidados a partir do cálculo das médias de cada um dos itens avaliados do professor, disponibilizados às coordenações de curso para análise e *feedback* aos docentes.

Quadro 2 – Aspectos avaliados pelos acadêmicos

Aspectos Avaliados	Agrupamento de Questões
Didática do professor	Desenvolvimento do conteúdo curricular; Ritmo das aulas; Comunicação com os alunos; Clareza nos conteúdos e segurança ao ministrar as aulas; Busca constantemente fazer relação entre teoria e prática; Discute o programa do componente curricular; Assiduidade, pontualidade e compromisso com as atividades; Integração com outras matérias do curso; Incentiva o aluno a discutir os resultados e as conclusões das aulas teóricas e práticas; Coerência entre os conteúdos propostos e as atividades avaliativas.
Componentes curriculares de responsabilidade do professor	Domínio dos conteúdos curriculares; Organização e planejamento de desenvolvimento de conteúdos; Planejamento e ações para incentivar o debate dos conteúdos curriculares; Planejamento e ações de integração com outras unidades curriculares; Situa e defende a matéria no contexto da formação e atuação profissional; Contextualização e atualização dos conteúdos curriculares.
Relacionamento	Coerência ao lidar com opiniões e pontos de vista dos estudantes; Coerência ao lidar com as limitações pessoais dos estudantes; Acessibilidade para atendimento de dúvidas e esclarecimentos; Disponibilidade para auxílio extraclasse.
Recursos usados pelo professor	Estímulo à leitura e pesquisa; Uso dos recursos instrucionais (projektor, vídeos, áudio etc.); Uso de laboratório de informática; Uso da bibliografia básica da ementa da unidade curricular.

Portanto, este relatório aborda resultados gerais nas tabelas 1 a 8 com o somatório das médias totais atingidas pelos professores dos cursos da IES e da análise individual por colegiado.

A avaliação apresentou uma média geral de 86,54% de respostas excelente e bom entre todos os aspectos apreciados. Estes podem ser verificados por aspecto avaliado (didática do professor, disciplinas de responsabilidade do professor, relacionamento com os alunos e recursos utilizados) na tabela 1.

Tabela 1 – Avaliação dos professores da Faculdade Senac

Faculdade Senac		Média de Avaliação Excelente e Bom			
Cursos	Média Total de Excelente e Bom (%)	Didática do professor (%)	Avaliação das disciplinas do professor (%)	Relacionamento (%)	Recursos usados pelo professor (%)
Design Gráfico	85,46	83,47	85,95	84,92	90,23
Gestão Ambiental	90,26	90,43	91,82	88,42	90,23
Gestão Comercial	91,81	91,20	93,00	90,70	90,50
Gestão da Tecnologia da Informação	89,38	89,18	91,92	87,75	87,41
Jogos Digitais	76,21	76,50	77,40	74,45	72,35
Produção Multimídia	82,59	80,99	85,42	74,11	88,53
Segurança da Informação	90,05	90,25	91,00	88,84	89,87
Média Total	86,54	86,00	88,07	84,17	87,02

Fonte: Avaliação Institucional, 2014.

Observou-se na tabela 1 que o agrupamento de questões por aspectos que o curso de Gestão Comercial tem a aprovação maior (91,81%), enquanto o curso de Jogos Digitais foi o curso com menor índice de aprovação na percepção dos discentes com 76,21%.

Evidenciou-se ainda uma maior aprovação geral no somatório das questões avaliadas com relação aos componentes curriculares de responsabilidade do professor, alcançando 88,07%, sendo que o agrupamento de questões que o relacionamento dos professores com os alunos ficou com o menor percentual (84,17%).

A tabela 2 inicia o detalhamento das médias por curso, apresentando as médias de avaliações dos docentes do colegiado de Design Gráfico com respostas excelente e bom.

Tabela 2 – Avaliação dos professores do colegiado de Design Gráfico

Design Gráfico		Média de Avaliação Excelente e Bom			
Docente	Média Total de Excelente e Bom (%)	Didática do professor (%)	Avaliação das disciplinas do professor (%)	Relacionamento (%)	Recursos usados pelo professor (%)
Aurisberg Leite	87,66	85,30	88,10	87,20	86,71
Cloves Elias Ferreira	89,26	89,23	89,74	89,42	88,46
Daniel Cabral Borges	82,02	80,80	80,75	89,52	84,58
Diogo Ananias Ferreira Maia	96,15	96,96	99,36	87,76	97,73
Felipe Ramos Chalfun	83,88	84,23	87,19	74,69	87,24
Gesion Carvalho	92,40	93,33	92,85	89,80	91,96
Joelson Santos de Souza	99,57	100,00	100,00	98,32	99,07

Marcos Costa de Freitas	85,63	85,00	91,67	68,75	95,00
Marcos Martins Borges	56,25	43,33	45,83	83,33	77,08
Maria Cristina Nunes Ferreira Neto	81,76	76,53	84,03	80,38	94,44
Média Total do Curso	85,46	83,47	85,95	84,92	90,23

Fonte: Avaliação Institucional, 2014.

No curso de Design Gráfico dez professores foram avaliados pelos alunos do curso e os aspectos melhor avaliados foram os recursos usados pelo professor e as disciplinas de responsabilidade do professor, com 90,23% e 85,95% de respostas excelente e bom, respectivamente. O item com percentual mais baixo de aprovação refere-se à didática do professor com 83,47%. Ainda, na avaliação geral dos aspectos considerados, os professores do curso de Design Gráfico alcançaram 85,46% de respostas excelente e bom. É importante ressaltar que, com relação à avaliação da CPA no ano de 2013, o curso superou todos os índices, com incrementos de 8 a 10 pontos percentuais em todas as médias.

Os professores do curso de Gestão Ambiental obtiveram uma média de 90,26% de respostas excelente e bom, cerca de 3 pontos percentuais a menos que avaliação de 2013. O aspecto melhor avaliado referente aos componentes curriculares de responsabilidade do professor com média de 91,82% de respostas excelente e bom (tabela 3).

Tabela 3 – Avaliação dos professores do colegiado de Gestão Ambiental

Gestão Ambiental		Média de Avaliação Excelente e Bom			
Docente	Média Total de Excelente e Bom (%)	Didática do professor (%)	Avaliação das disciplinas do professor (%)	Relacionamento (%)	Recursos usados pelo professor (%)
Ana Beatriz Teixeira	82,72	83,38	82,33	78,09	87,45
Danilo di Paiva Malheiros Rocha	96,82	94,36	98,61	97,91	100,00
Bruna Araújo Costa	94,74	95,05	97,43	95,60	87,12
Idário Carvalho Garcês Filho	69,28	66,94	74,84	69,54	65,58
Karyne Oliveira Coelho	99,60	100,00	100,00	100,00	96,97
Katia Aline Forville de Andrade Oliveira	94,00	93,29	93,91	94,95	95,30
Marcos Martins Borges	83,79	85,01	83,15	80,82	84,98
Maria Cristina Nunes Ferreira Neto	97,46	99,17	98,61	93,75	94,44
Rafaela Jacob de Oliveira	92,24	93,51	93,30	92,04	85,52
Ronaldo de Oliveira Dorta	82,82	81,88	86,32	80,77	81,70
Valéria Rosa da Silva	99,64	100,00	100,00	97,92	100,00
Vinícius Gomes Aguiar	89,97	92,59	93,33	79,62	86,57
Média Total do Curso	90,26	90,43	91,82	88,42	88,80

Fonte: Avaliação Institucional, 2014.

Ressalta-se que no curso de Gestão Ambiental foram 12 professores avaliados e os dados mostraram que dois aspectos envolvidos (didática e a avaliação das disciplinas do professor) obtiveram índice de aprovação superior a 90% (respostas excelente e bom).

Com relação ao curso de Gestão Comercial, 10 professores foram avaliados e a média de respostas excelente e bom foi 91,81% também menor que a média da avaliação da coleta de dados da CPA de 2013 (93%). Pode-se verificar na tabela 4 que todos os aspectos avaliados obtiveram índices superiores a 90% e que os agrupamentos de questões relativas à disciplina do professor foi o melhor avaliado com 93,00% (tabela 4).

Tabela 4 – Avaliação dos professores do colegiado de Gestão Comercial

Gestão Comercial		Média de Avaliação Excelente e Bom			
Docente	Média Total de Excelente e Bom (%)	Didática do professor (%)	Avaliação das disciplinas do professor (%)	Relacionamento (%)	Recursos usados pelo professor (%)
Cristiane Rodrigues Machado	86,20	83,00	87,00	73,00	90,00
Danilo di Paiva Malheiros Rocha	95,36	95,00	96,00	97,00	91,00
Fabíola de Carvalho Teixeira	95,92	97,00	98,00	95,00	90,00
Flávia Simonassi	95,99	96,00	97,00	96,00	93,00
Idário Carvalho Garcês Filho	87,61	85,00	90,00	89,00	89,00
José Cesar de Paula Neto	98,91	99,00	100,00	99,00	99,00
Marcelo Almeida Gonzaga	87,59	88,00	89,00	84,00	89,00
Niuza Adriane da Silva	91,95	91,00	93,00	93,00	91,00
Paulo Borges Campos Junior	78,80	78,00	81,00	81,00	73,00
Valéria Rosa da Silva	99,78	100,00	99,00	100,00	100,00
Média Total do Curso	91,81	91,20	93,00	90,70	90,50

Fonte: Avaliação Institucional, 2014.

Na tabela 5 são apresentados os resultados da avaliação dos professores do curso de Gestão da Tecnologia da Informação.

Tabela 5 – Avaliação dos professores do colegiado de Gestão da Tecnologia da Informação

Gestão da Tecnologia da Informação		Média de Avaliação Excelente e Bom			
Docente	Média Total de Excelente e Bom (%)	Didática do professor (%)	Avaliação das disciplinas do professor (%)	Relacionamento (%)	Recursos usados pelo professor (%)
Alexandre de Oliveira Lozi	98,70	98,00	100,00	98,75	98,33
André Luiz Araújo Cunha	93,48	95,56	97,22	91,67	81,48
Dinailton José da Silva	81,39	76,33	84,44	82,50	88,33
Edison Andrade Martins Morais	92,77	94,13	95,25	90,74	87,69
Elias Batista Ferreira	82,29	79,50	93,33	68,75	86,25
Fabício Leonard Leopoldino	95,44	94,92	97,36	92,70	96,60
Guadalupe de Castro e Silva	99,13	100,00	100,00	100,00	93,33
Itair Pereira da Silva	96,19	98,95	98,48	94,00	88,02
José Cesar de Paula Neto	90,58	92,22	92,59	84,72	88,88
Kelly Alves Martins de Lima	82,38	79,65	87,32	77,59	86,61
Lucília Gomes Ribeiro	92,82	92,22	93,52	93,06	93,06
Marcelo Almeida Gonzaga	97,02	97,36	99,16	98,75	91,25
Marisol Martins Barros	96,50	95,96	97,41	95,72	97,28
Niuza Adriane da Silva	95,99	97,41	99,38	96,30	87,04
Olegário Correa da Silva Neto	83,04	84,00	85,00	82,50	76,66
Rafael Leal Martins	53,14	53,33	50,00	52,78	59,26
Willians Santos	88,66	86,58	92,22	91,25	85,90
Média Total do Curso	89,38	89,18	91,92	87,75	87,41

Fonte: Avaliação Institucional, 2014.

Foram 17 professores avaliados do curso de Gestão da Tecnologia da Informação, que obtiveram a média de 89,38% de respostas excelente e bom, resultado maior do que da CPA 2013 (84%). O item melhor avaliado foi o relativo aos componentes curriculares de responsabilidade do professor com 91,92% de aprovação, com cerca de 6 pontos percentuais a mais que a CPA 2013 (86%), enquanto o item recurso usados pelo professor obteve o percentual mais baixo de aprovação de 87,41%, inferior inclusive ao resultado de última avaliação com 85% de respostas excelente e bom.

O curso de Jogos Digitais, que teve sua primeira avaliação pela CPA, uma vez que fora implantado no último ano, teve 10 professores avaliados pelos discentes, alcançando uma média geral de 76,21% de aprovação no somatório de respostas

excelente e bom. O agrupamento de questões referente à avaliação das disciplinas do professor alcançou o maior percentual (77,40%), já o item recursos usados recebeu 72,35% de aprovação dos alunos, como mostra a tabela 6.

Tabela 6 – Avaliação dos professores do colegiado de Jogos Digitais

Jogos Digitais		Média de Avaliação Excelente e Bom			
Docente	Média Total de Excelente e Bom (%)	Didática do professor (%)	Avaliação das disciplinas do professor (%)	Relacionamento (%)	Recursos usados pelo professor (%)
Alice Mota Faleiro	90,43	93,00	93,00	90,00	83,00
André Luiz Araújo Cunha	72,61	79,00	75,00	75,00	43,00
Diogo Ananias Ferreira Maia	20,00	18,00	10,00	23,00	38,00
Fabrcio Leonard Leopoldino	66,18	61,00	68,00	64,00	81,00
Felipe Ramos Chalfun	92,61	97,00	100,00	85,00	73,00
Leonardo Eloi Soares de Carvalho	84,58	84,00	83,00	89,00	84,00
Lucilia Gomes Ribeiro	92,50	94,00	96,67	82,50	92,50
Maria Cristina Ferreira Neto	60,00	56,00	53,33	70,00	73,00
Rafael Leal Martins	98,79	100,00	100,00	98,00	96,00
Willians Santos	84,35	83,00	95,00	68,00	60,00
Média Total do Curso	76,21	76,50	77,40	74,45	72,35

Fonte: Avaliação Institucional, 2014.

No curso de Produção Multimídia os discentes avaliaram cinco professores, que receberam juntos a média de 82,59% de aprovação entre respostas excelente e bom (tabela 7). O agrupamento de questões melhor avaliado foi o de recursos usados pelo professor com a média de 88,53%, seguido dos itens que avaliam a disciplina ministrada pelo professor com 85,42% de respostas excelente e bom.

Tabela 7 – Avaliação dos professores do colegiado de Produção Multimídia

Produção Multimídia		Média de Avaliação Excelente e Bom			
Docente	Média Total de Excelente e Bom (%)	Didática do professor (%)	Avaliação das disciplinas do professor (%)	Relacionamento (%)	Recursos usados pelo professor (%)
Diogo Ananias Ferreira Maia	93,80	93,00	96,00	88,00	98,00
Gesion Carvalho	68,23	63,85	65,38	57,69	82,05
Felipe Ramos Chalfun	75,00	78,00	79,00	58,00	78,00
Lucilia Gomes Ribeiro	84,29	83,08	89,74	78,85	84,62
Maria Cristina Nunes Ferreira Neto	91,64	87,00	97,00	88,00	100,00
Média Total do Curso	82,59	80,99	85,42	74,11	88,53

Fonte: Avaliação Institucional, 2014.

O curso de Segurança da Informação teve 10 professores avaliados, que obtiveram uma média de 90,05% de respostas excelente e bom, maior do que a avaliação da CPA 2013 (86%) (tabela 8).

Tabela 8 – Avaliação dos professores do colegiado de Segurança da Informação

Segurança da Informação		Média de Avaliação Excelente e Bom			
Docente	Média Total de Excelente e Bom (%)	Didática do professor (%)	Avaliação das disciplinas do professor (%)	Relacionamento (%)	Recursos usados pelo professor (%)
Dinailton José da Silva	98,15	98,40	98,84	97,22	97,40
Fernando Pirkel Tsukahara	95,84	95,91	97,13	92,45	97,10
Itair Pereira da Silva	82,58	83,82	81,82	81,82	81,82
Kelly Alves	88,17	88,39	89,44	89,44	89,44
Martins de Lima	88,34	87,02	91,67	87,50	87,50
Marisol Martins Barros	100,00	100,00	100,00	100,00	100,00
Olegário Correa da Silva Neto	81,46	80,63	81,76	82,24	82,31
Rafael Leal Martins	98,21	98,57	97,62	96,43	100,00
Lucília Gomes Ribeiro	83,22	84,07	90,74	75,60	77,46
Willians Santos	84,52	85,71	80,95	85,71	85,71
Média Total do Curso	90,05	90,25	91,00	88,84	89,87

Fonte: Avaliação Institucional, 2014.

Na percepção dos alunos, os professores do curso de Segurança da Informação têm as médias dos agrupamentos de questões muito próximos, contudo superiores aos resultados da última avaliação. O aspecto que envolve os componentes curriculares de responsabilidade do professor foi o melhor avaliado com 91,50% de respostas excelente e bom, assim como na última avaliação que foi de 87,00%. Já o item relacionamento foi o que obteve o índice mais baixo, 88,84% de respostas excelente e bom, o qual obteve 85,00% na CPA 2013.

Os alunos avaliaram também a infraestrutura oferecida pela IES, podendo classificá-la, como mostra a tabela 9 que apresenta o percentual de respostas excelente e bom.

Tabela 9 – Avaliação da infraestrutura da IES pelos alunos

Avaliação da Infraestrutura	Excelente e Bom (%)
Salas de aula - adequação dos espaços (tamanho, iluminação, acústica, ventilação, conforto climático), mobiliário; equipamentos (disponibilidade, manutenção e qualidade de projetores de imagem e som)	75
Laboratórios de Informática - adequação dos espaços (tamanho, iluminação, acústica, ventilação, conforto climático), mobiliário, acessibilidade e limpeza.	80
Recursos tecnológicos – quantidade de computadores disponíveis nos laboratórios e biblioteca, disponibilidade e manutenção dos softwares, qualidade da internet nos laboratórios e wireless.	75
Biblioteca – adequação do espaço, iluminação, ventilação, mobiliário, atendimento, serviços <i>on line</i> , acervos, procedimentos de empréstimo, renovação e devolução	90
Área de convivência – qualidade e limpeza.	79
Instalações do estacionamento.	58
Auditório – adequação do espaço, iluminação, ventilação e mobiliários.	90
Média	78

Fonte: Avaliação Institucional, 2014.

Observou-se que a infraestrutura avaliada pelo corpo discente apresentou 78% de respostas excelente e bom, o mesmo percentual da avaliação do ano de 2013. Os itens melhor avaliados foram o auditório e a biblioteca, envolvendo espaço, iluminação, ventilação e mobiliários, com uma aprovação de 90%, enquanto o item estacionamento obteve o índice mais baixo com 58% de excelente e bom o qual obteve 65% de excelente e bom na CPA 2013.

Relativo ao conjunto de questões para a avaliação das salas de aula, os dados mostram um índice de 75% de respostas excelente e bom para a disponibilidade, manutenção e qualidade dos projetores de imagem e som.

Já quanto os recursos tecnológicos, que englobam os recursos computacionais (hardware e software) incluindo a internet nos laboratórios e o acesso wireless, a melhor avaliação foi a disponibilidade de softwares para as atividades acadêmicas (84%), seguido do acesso à internet nos laboratórios (83%), manutenção dos equipamentos do laboratório e manutenção de sistemas e softwares dos laboratórios ambos com 70%, qualidade do acesso wireless nas dependências da IES (67%) e, por último, a quantidade de computadores disponíveis nos laboratórios de informática e na biblioteca, ambos com 61%.

Com relação à avaliação da biblioteca da IES, o item melhor avaliado foi a qualidade de atendimento dos funcionários da biblioteca (91%). Na sequência, o procedimento de empréstimo, renovação e devolução (90%). Na sequência, acervo de livros disponível e serviços *on line* da biblioteca, ambos com 80%, por fim, o acervo de periódicos e revistas científicas (78%).

O corpo discente ainda avaliou os serviços e os atendimentos prestados na IES classificando-os entre excelente, bom, regular, fraco e não sei informar/não se aplica, cujos resultados são destacados nas tabelas 10 e 11 com o percentual de respostas excelente e bom.

Tabela 10 – Avaliação dos Atendimentos

Avaliação dos Atendimentos	Excelente e Bom (%)
Direção – comunicação, encaminhamentos e retornos, presença em atividades acadêmicas	54
Coordenação de Curso - disponibilidade, comunicação, encaminhamentos e retornos	82
Coordenação Administrativa - disponibilidade, prazos coerentes às solicitações e reivindicações, solução aos problemas	69
Coordenação Financeira – disponibilidade, prazos coerentes às solicitações, solução aos problemas.	67
Coordenação de Redes - disponibilidade, prazos coerentes às solicitações e reivindicações, solução aos problemas	63
Coordenação Pedagógica - comunicação, soluciona, reporta prazos coerentes às solicitações e acompanha a aprendizagem	70
Secretaria Acadêmica – comunicação, orientação, cumprimento a prazos, fluxos para matrícula, requerimentos, pagamentos e tempo de espera	76
Ações de Responsabilidade Social – bolsa de estudos, financiamento estudantil, integração com o mercado de trabalho, conscientização socioambiental	70
Média	69

Fonte: Avaliação Institucional, 2014.

Os alunos avaliaram alguns quesitos relativos ao atendimento da direção da IES com 54% de respostas excelente e bom. Estes envolveram: o encaminhamento e retorno dos problemas levados à direção (59%), qualidade da comunicação da direção com discentes (54%), a predisposição da direção para comunicação análise de críticas e sugestões (52%), presença do diretor em eventos acadêmicos (50%). Contudo, é importante ressaltar que 26% dos alunos deram como resposta “não sei informar/não se aplica”.

As coordenações de cursos alcançaram 82% de respostas excelente e bom, o melhor índice dos atendimentos avaliados pelos alunos. Nesta pesquisa foram considerados os itens disponibilidade para atendimento, comunicação com os alunos, encaminhamento e retorno dados aos problemas levados para solução das coordenações de curso, com aprovação de 84%, 80% e 79%, respectivamente.

Os alunos avaliaram também as coordenações financeira, pedagógica, administrativa e de redes, que obtiveram índices de 68%, 70%, 69% e 63%, respectivamente, de respostas excelente e bom, para os seguintes quesitos: disponibilidade, prazos coerentes às solicitações e reivindicações, solução aos problemas levados a cada uma das coordenações.

A coordenação pedagógica foi o segundo atendimento melhor avaliado com uma média de 70% de aprovação para o conjunto de itens, como: comunicação, orientação, cumprimento a prazos, fluxos para matrícula, requerimentos, pagamentos e tempo de espera de atendimento. Em seguida, as ações de responsabilidade social desenvolvidas pela IES, envolvendo a concessão de bolsas de estudos, financiamento estudantil, integração com o mercado de trabalho e ações de conscientização socioambiental, que juntos obtiveram 70% de aprovação com respostas excelente e bom.

No conjunto, a avaliação dos atendimentos teve aumento de excelente e bom de 1% comparado a CPA 2013.

A tabela 11 apresenta os resultados dos serviços prestados na IES.

Tabela 11 – Avaliação dos Serviços Prestados na Faculdade

Avaliação dos Serviços	Excelente e Bom (%)
Produtos e atendimento da lanchonete	51
Serviços de reprografia (xerox)	45
Central de atendimento	70
Recepção: encaminhamento e informações	82
Telefonia: atendimento e encaminhamento	75
Serviços de limpeza	87
Média	68

Fonte: Avaliação Institucional, 2014.

Com relação aos serviços prestados na IES, houve melhora nos resultados obtidos com a média geral da CPA 2013 de 65% enquanto a de 2014 foi de 68%. O item melhor avaliado envolve os serviços de limpeza com 87% de respostas excelente e bom. Os serviços de recepção, telefonia e a central de atendimento foram avaliadas com 82%, 75% e 70%, respectivamente, de aprovação. Já o atendimento e os produtos vendidos na lanchonete e os serviços de reprografia foram os itens avaliados que obtiveram o índice de resposta excelente e bom mais baixos, 51% e 45%, respectivamente. Comparando com o relatório CPA 2013 houve melhora nestes percentuais que, atingiram 44% e 37% em 2013.

Do mesmo modo, os alunos avaliaram os canais de comunicação da Faculdade Senac e os resultados são apresentados na tabela 12.

Tabela 12 – Avaliação dos Canais de Comunicação da Faculdade

Avaliação dos Canais de Comunicação	Excelente e Bom (%)
Site da Faculdade	72
Serviços <i>on line</i> da Faculdade - atualização, disponibilidade e navegação	65
Serviços <i>on line</i> do Portal do aluno.	70
Canal Aberto – ouvidoria	62
Murais e painéis de informação da Faculdade.	76
Média	69

Fonte: Avaliação Institucional, 2014.

Os canais de comunicação receberam uma média de 69% de aprovação pelos alunos, resultado menor que o da CPA 2013 que foi de 73%. Isoladamente, os Murais e painéis de informação da Faculdade obteve 76% de respostas excelente e bom, seguido do site com 72%, os serviços *on line* do Portal do Aluno com 70%, os serviços *on line* envolvendo os quesitos atualização, disponibilidade e navegação alcançaram 65% e o Canal Aberto (ouvidoria) com 62%.

Além dos aspectos mencionados, os discentes ainda fizeram sua própria avaliação (tabela 13), englobando a frequência, realização de pesquisas, participação e colaboração em sala, participação de eventos culturais e acadêmicos, horas dedicadas ao estudo extraclasse, 78% classificou a média geral de seu comportamento entre “excelente” e “bom”.

Tabela 13 – Auto avaliação dos Discentes

Auto avaliação dos Alunos	Excelente e Bom %
Frequenta regulamente às aulas	94
Faz pesquisas sobre temas de interesse dos componentes curriculares.	82
Na sala de aula é participativo e colaborador	82
Participa de eventos culturais e acadêmicos	68
Dedica horas extras de estudo, fora dos horários de aula	66
Média	78

Fonte: Avaliação Institucional, 2014.

Os itens melhor avaliados pelos alunos foram relativos a sua frequência às aulas (94%), seguido de sua participação e colaboração nas atividades propostas em sala (82%), realização de pesquisas sobre temas de interesse (82%), participação de eventos culturais e acadêmicos (68%) e se dedica horas extra de estudos fora do horário de aula (66%). Dos itens avaliados, o único que apresentou redução em relação a 2013 foi Participa de eventos culturais e acadêmicos que obteve 78% de excelente e bom em 2013.

6.2 Corpo Docente

A avaliação institucional realizada pelo corpo docente alcançou adesão de 30 professores em um universo de 43 docentes distribuídos entre os cursos da IES.

O instrumento de coleta de dados aplicado teve como foco conhecer qual a percepção do docente sobre a IES, abordando os seguintes itens: i) percepção do docente sobre aspectos da Política de Desenvolvimento Institucional; ii) avaliação da infraestrutura da IES; iii) recursos instrucionais disponibilizados; iv) apoio técnico-pedagógico e, v) auto avaliação das responsabilidades pedagógicas do docente.

Ao responder o questionário, foi resguardado o anonimato dos docentes que participaram da Avaliação Institucional. O professor pode selecionar uma das alternativas da escala de respostas classificando entre “excelente”, “bom”, “regular”, “fraco” e “não sei informar/não se aplica”, cada uma das questões.

Os resultados da avaliação dos docentes aos aspectos supracitados são apresentados nas tabelas 14 a 21.

Tabela 14 - Percepção do docente sobre aspectos da Política de Desenvolvimento Institucional

Avaliação Relativa à Política de Desenvolvimento Institucional	Excelente e Bom (%)
Ministrar cursos na Faculdade Senac valoriza seu currículo.	91
Condições para participação da elaboração do plano de cargos e salários.	9
Condições para a participação da construção do processo pedagógico.	67
Incentivo financeiro para participação em congressos, seminários e visitas técnicas.	30
Qualidade dos cursos oferecidos pelo programa de formação pedagógica.	39
Relevância das atividades desenvolvidas na semana pedagógica.	33
Média	45

Fonte: Avaliação Institucional, 2014.

Com relação à avaliação dos docentes, 91% afirmou que trabalhar na Faculdade Senac agrega valor ao seu currículo classificando entre excelente e bom. No item referente às condições para participação da construção do processo pedagógico 67% dos professores atribuíram excelente e bom. No entanto, os demais itens que envolveram a percepção dos professores sobre a IES (participação na elaboração no plano de cargos e salários, incentivo financeiro para participação em eventos acadêmico-científicos, programa de formação continuada e relevância das atividades

desenvolvidas na semana pedagógica), apresentam percentuais inferiores a 50%, alcançando a média de 28% de respostas excelente e bom. Destaque deve ser dado ao aumento da média geral quanto a percepção docente sobre aspectos da Política de Desenvolvimento Institucional, que foi de 33% no relatório 2013 para 45% no relatório 2014.

Na tabela 15 são mostrados os resultados da avaliação dos docentes com relação à infraestrutura das salas de aula. A IES tem disponível 16 salas de aula para atender turmas de 40 a 50 alunos, providas de mobiliário, equipamentos de ar condicionado, pelo menos um computador e projetor multimídia, destinados à ministração de aulas conceituais e comportamentais.

Tabela 15 – Avaliação da infraestrutura das salas de aula

Avaliação Relativa às Salas de Aula	Excelente e Bom (%)
Quanto ao espaço físico: adequação das salas de aula para as atividades (tamanho, iluminação, acústica, ventilação, conforto climático, mobiliário, equipamentos audiovisuais)	75
Acessibilidade às salas de aulas	82
Limpeza	85
Média	81

Fonte: Avaliação Institucional, 2014.

A maioria dos docentes pesquisados (75 %) classificou entre excelente e bom o espaço físico das salas quanto ao tamanho, iluminação, acústica, ventilação, conforto climático, mobiliário e equipamentos audiovisuais, 82% afirmou ser excelente e boa a acessibilidade às salas de aula, enquanto o item limpeza das salas alcançou 85% de aprovação dos docentes da IES (tabela 13). No total, a média relativa à avaliação das salas de aula foi superior a de 2013 que obteve 79% de excelente e bom.

A pesquisa com os docentes também avaliou a infraestrutura dos laboratórios onde são desenvolvidas as aulas práticas dos cursos, de informática e de química ambiental (tabela 16). Neste item, foram desconsideradas as respostas “Não se aplica”, pois uma vez que tal resposta caracterizou a avaliação de docentes que não ministram aulas em laboratórios.

Tabela 16 – Avaliação da Infraestrutura dos laboratórios escola

Avaliação quanto à Infraestrutura dos Laboratórios	Excelente e Bom (%)
Adequação dos laboratórios para as atividades (tamanho, iluminação, acústica, ventilação, conforto climático, mobiliário, equipamentos audiovisuais)	57
Acessibilidade aos laboratórios	57
Limpeza	61
Laboratórios de Informática	
Quantidade e qualidade de computadores	79
Manutenção e atualização de softwares	45
Manutenção e atualização de computadores	51
Disponibilidade de impressoras no laboratório – manutenção e suprimentos	36
Laboratórios de Química	
Quanto ao laboratório de química e equipamentos dos laboratórios utilizados por cada curso: (quantidade de equipamentos, atualização, disponibilidade, manutenção e conservação)	68
Disponibilidade de material	72

Fonte: Avaliação Institucional, 2014.

A tabela 16 evidencia a avaliação dos docentes que ministram disciplinas práticas em laboratórios. No geral, 57% classificou entre excelente e bom o espaço físico dos laboratórios, incluindo tamanho, iluminação, acústica, ventilação, conforto climático, mobiliários e equipamentos audiovisuais. Relativo à acessibilidade e limpeza dos laboratórios a maioria dos docentes avaliou entre excelente e boa (57% e 61%, respectivamente). Ressalta-se que houve redução nos três aspectos avaliados que obtiveram índices maiores na avaliação 2013, 77%, 87% e 80% respectivamente.

Quanto à avaliação específica dos laboratórios de informática, 79% dos docentes avaliou a quantidade e qualidade de computadores entre excelente e bom. Com relação à manutenção e atualização de softwares, apenas 45% considerou excelente e bom e quanto a manutenção e atualização de computadores, 51% dos professores considerou excelente e bom. Já relativo à manutenção e disponibilidade de impressoras e suprimentos para sua utilização em aula, apenas 36% de docentes respondeu entre excelente e bom, considerando que apenas os professores do curso de Design Gráfico fazem uso de tal equipamento. Dos itens avaliados neste grupo de questões, apenas a quantidade de computadores obteve aumento de 77% para 79% de excelente e bom comparado com o relatório de 2013. Os demais itens houve redução no percentual de excelente e bom.

A avaliação específica do laboratório de química ambiental, que apenas dois professores do curso de Gestão Ambiental o utilizam para a ministração de aulas práticas. Houve aumento de excelente e bom de 57% para 70% de 2013 para 2014.

Na tabela 17 são mostrados os resultados da pesquisa sobre a biblioteca na opinião dos docentes.

Tabela 17 – Avaliação dos docentes sobre a Biblioteca

Avaliação Relativa à Biblioteca	Excelente e Bom (%)
Quanto ao espaço físico adequação das instalações para atendimentos (tamanho, iluminação, acústica, ventilação, conforto climático, mobiliário)	73
Acervo de livros	70
Acervo de revistas e periódicos	67
Salas de estudos	57
Horário de funcionamento	85
Cordialidade e eficiência no atendimento	100
Disponibilidade	100
Eficiência	91
Média	80

Fonte: Avaliação Institucional, 2014.

Referente à Biblioteca da IES a maioria dos docentes classificou entre excelente e bom, quesitos que avaliaram espaço físico, acervo de livros, revistas e periódicos, horário de funcionamento e atendimento dos funcionários, alcançando uma média de 82% das respostas. O percentual mais baixo foi relativo a sala de estudos que teve 57% de respostas entre excelente e bom. Não houve alteração na média para este item em relação ao resultado obtido em 2013 que foi de 80%.

Os resultados da avaliação dos docentes com relação a outros espaços, como área de convivência, estacionamento e sanitários, são mostrados na tabela 18.

Tabela 18 – Avaliação da Área de Convivência, Estacionamento e Sanitários pelos docentes

Área de Convivência	Excelente e Bom (%)
Qualidade da área de convivência	64
Acessibilidade à área de convivência	67
Limpeza	57
Estacionamento	%
Organização do estacionamento em função das necessidades do professor	61
Acessibilidade ao estacionamento	70
Sanitários	%
Quantidade de sanitários disponíveis	61
Acessibilidade aos sanitários	67
Limpeza	48

Fonte: Avaliação Institucional, 2014.

A acessibilidade avaliada pelos docentes tanto à área de convivência, estacionamento e sanitários foi o item melhor avaliado, com 67%, 70% e 67% de respostas excelente e bom, respectivamente. A qualidade da área de convivência, a organização do estacionamento em função das necessidades dos professores e a quantidade de sanitários disponíveis índices satisfatórios na avaliação, 64%, 61%, 61% e 36%, respectivamente. Já a limpeza dos sanitários obteve menor índice de satisfação com 48% de excelente e bom. Todos os itens avaliados para este item apresentaram resultados maiores quando comparados aos de 2013.

Os docentes também avaliaram os recursos instrucionais e o atendimento dos funcionários da área que apoiam os professores em sala de aula, laboratório e em eventos realizados no auditório, quando necessário (tabela 19).

Tabela 19 – Avaliação dos Recursos Instrucionais

RECURSOS INSTRUCIONAIS	Excelente e Bom (%)
Quantidade e atualização de equipamentos.	70
Disponibilidade de equipamentos.	70
Manutenção e conservação dos equipamentos.	61
Assiduidade, pontualidade e compromisso com as atividades.	79
Disponibilidade de empenho em atender às solicitações.	79
Organização e pontualidade para atender às reservas do auditório.	67
Predisposição para auxiliar na solução de imprevistos relacionados às responsabilidades do RI.	67
Treinamento e educação dos funcionários para receber visitantes e apoiar a realização de eventos.	54
Média	68

Fonte: Avaliação Institucional, 2014.

A avaliação dos docentes referente aos recursos instrucionais alcançou uma média de 68% de respostas excelente e bom. O item pior avaliado pelos professores foi “treinamento e educação dos funcionários para receber visitantes e apoiar a realização de eventos” com 54% de respostas excelente e bom, já os itens “assiduidade, pontualidade e compromisso com as atividades” e “disponibilidade e empenho em atender às solicitações” atingiram o maior índice de excelente e bom, com 79% cada um. A avaliação dos Recursos Instrucionais obteve média de 54% de excelente e bom em 2013 contra 68% em 2014.

Os docentes também avaliaram o apoio técnico-pedagógico envolvendo o relacionamento com a Gerência Educacional, Coordenações de Cursos, Secretaria Acadêmica e o Serviço de Apoio ao Docente e Discente (tabela 20).

Tabela 20 – Avaliação do Apoio Técnico Pedagógico

Gerente Educacional	Excelente e Bom (%)
Acessibilidade e interesse na resolução dos problemas	76
Coordenações de Cursos	
Atenção ao professor	94
Condução do curso (liderança)	85
Acessibilidade e interesse na resolução dos problemas	82
Secretaria	
Horário de funcionamento	91
Cordialidade e eficiência no atendimento	94
SEAD – Serviço de Apoio ao Docente e Discente	
Atenção ao professor	57
Acessibilidade e interesse na resolução dos problemas	54
Horário de funcionamento	54

Fonte: Avaliação Institucional, 2014.

A avaliação do apoio técnico-pedagógico pelos docentes alcançou a média geral de 76% de respostas excelente e bom maior que a obtida em 2013 que foi de 64%. Os atendimentos das coordenações de cursos e secretaria foram melhores avaliados (médias de 87% e 92%, respectivamente). Os itens avaliados com índices mais baixos englobaram os quesitos “atenção ao professor”, “acessibilidade e interesse na resolução dos problemas” referentes ao atendimento do Serviço de Apoio ao Docente e Discente, com média de 55% de respostas excelente e bom.

Por fim, os docentes realizaram auto avaliação de itens que envolvem suas responsabilidades pedagógicas (tabela 21).

Tabela 21 – Auto avaliação dos docentes da IES

Auto avaliação Docente relativo às Responsabilidades Pedagógicas	Excelente e Bom (%)
Nível de participação nas reuniões pedagógicas	88
Cumprimento de prazos na entrega de planos e registros acadêmicos	94
Atualização de planos de ensino.	94
Diversificação de metodologias de aprendizagem.	88
Diversificação de instrumentos de avaliação.	88
Média	90

Fonte: Avaliação Institucional, 2014.

Os itens avaliados pelos docentes envolveram sua participação em reuniões pedagógicas, cumprimento de prazos na entrega de planos de ensino e registros acadêmicos, atualização de planos de ensino e diversificação de metodologias de aprendizagem e instrumentos de avaliação. Nestes os docentes alcançaram índices igual ou superior a 90% de respostas excelente e bom.

6.3 Corpo Técnico Administrativo

Os aspectos abordados na pesquisa foram: i) perfil socioeconômico; ii) avaliação da instituição; iii) condições para o trabalho.

Dos 31 funcionários, 30 participaram da avaliação, o que favoreceu a identificação do perfil socioeconômico dos mesmos, assim evidenciando que 53% são mulheres, 37% entre 36 e 45 anos; 53% casado; 43% não tem filhos; 35% com curso superior ou cursando; 35% tem renda entre 3 e 5 salários mínimos; 53% com tempo de casa entre 1 e 5 anos. Os motivos para escolher a Faculdade Senac trabalhar foram estabilidade com 30% e tradição com 26%.

Na tabela 22 são apresentados os dados relativos à percepção dos funcionários sobre à instituição.

Tabela 22 – Avaliação Institucional pelos Funcionários Técnico Administrativos

Conhecimento e participação de Técnico Administrativo	Excelente e Bom (%)
PDI – Plano de Desenvolvimento Institucional da Faculdade Senac	62
PPI – Projeto Pedagógico Institucional	74
CPA – Comissão Própria de Avaliação	79
CIPA- Comissão Interna de Prevenção de Acidentes	77
Conselho Técnico Científico	61
Conselho Superior	41
Média	66

Fonte: Avaliação Institucional, 2014.

A partir dos dados coletados observou-se que a maior parte dos colaboradores conhece os principais documentos norteadores das ações da IES bem como das principais instâncias consultivas e deliberativas que atuam na IES. Houve melhora na média dos dados obtidos com 66% em 2014 contra 48% obtido em 2013.

Com relação às condições de trabalho, os funcionários avaliaram aspectos que envolveram infraestrutura, segurança no trabalho, capacitação e relacionamento com a chefia, como mostrado na tabela 23.

Tabela 23 – Avaliação das Condições de Trabalho pelos Funcionários Técnicos Administrativos

Aspectos relativos às condições de trabalho	Excelente e Bom (%)
Local de trabalho - adequação para as atividades (tamanho, iluminação, acústica, ventilação, conforto climático, mobiliário), acessibilidade e limpeza	69
Equipamentos – quantidade, manutenção e atualização de hardware e software	73
Material de consumo – disponibilidade, facilidade de aquisição e serviço de fotocópias	67
Área de convivência – serviço de alimentação, qualidade, acessibilidade e limpeza da área	62
Estacionamento – organização, acessibilidade e limpeza	85
Sanitários – quantidade, acessibilidade e limpeza	61
Segurança no trabalho – atuação da Cipa, Programa de Prevenção, Liberação para participar das ações	65
Capacitação para o desempenho das atividades – eventos, cursos, clareza sobre competências e responsabilidades	67
Relacionamento com a chefia direta – acessibilidade, interesse em resolver problemas e condução das atividades	90
Relacionamento com a direção – acessibilidade, interesse em resolver problemas e condução	90
Localização, acesso e transporte urbano	80
Média	74

Fonte: Avaliação Institucional, 2014.

Os itens melhor avaliados foram os relativos ao relacionamento com a chefia direta e com a direção com itens como acessibilidade, interesse em resolver problemas e condução das atividades com 90% de resposta excelente e bom, seguido da organização, acessibilidade e limpeza do estacionamento com 85% de aprovação. Houve melhora na média obtida com 60% de excelente e bom em 2013 e 74% em 2014.

6.4 Atas de reuniões

Com o objetivo de apresentar as ações internas dos colegiados visando a melhoria contínua da qualidade dos cursos oferecidos pela instituição optou-se pela realização de análise de conteúdo das atas produzidas a partir das reuniões do Núcleo Docente Estruturante dos colegiados de curso da instituição.

Conforme informa o PDI da instituição, o NDE é o órgão consultivo responsável pela concepção e atualização periódica do PPC com funções como analisar e avaliar planos de ensino dos componentes curriculares; atualizar periodicamente o projeto pedagógico dos cursos; promover reestruturação curricular para aprovação no

Colegiado de Curso, quando necessário; contribuir para a consolidação do perfil profissional do egresso; supervisionar as formas de avaliação e acompanhamento do curso definidas pelo colegiado; zelar pela integração curricular interdisciplinar entre as diferentes atividades de ensino constantes no currículo e zelar pelo cumprimento das diretrizes curriculares nacionais para os cursos de graduação.

Assim, entende-se que a análise das atas de reunião de NDE apontam para o cumprimento das atribuições deste colegiado. Desta forma, foram analisadas onze atas, sendo três do NDE do Curso de Gestão Ambiental, três do NDE do Curso de Gestão Comercial, três do NDE do Curso de Jogos Digitais e duas do NDE do Curso de Segurança da Informação. A Comissão não teve acesso às atas do NDE dos cursos de Gestão da Tecnologia da Informação, Design Gráfico e Produção Multimídia como mostra a tabela 24.

Tabela 24 – Resultado da análise de atas de reunião do NDE

Aspectos gerais citados nas Atas Analisadas	%
Enade – resultado de participação de alunos e sugestões para melhorias	05
Eventos dos cursos – oferta, apoio e resultados obtidos	10
Formação continuada – levantamento e encaminhamento de demandas dos cursos	05
Interdisciplinaridade: Projetos integradores, visitas técnicas e seminários	27
Matriz – ajustes e adequações	23
Planos de ensino – ajustes e adequações necessárias, bibliografia	10
Resultados CPA 2013 – análise de pontos positivos e negativos	10
Outros – falta de professores, dificuldade de aprendizagem dos alunos etc.	10

Fonte: Avaliação Institucional, 2014.

Os itens presentes nas atas do NDE de Gestão Ambiental foram: análise dos resultados CPA 2013, Projetos Integradores e visitas técnicas que visam promover a interdisciplinaridade dos componentes curriculares, eventos promovidos pelo Colegiado de Curso, proposta e encaminhamentos da nova matriz curricular com a finalidade de adequá-las ao mercado de trabalho, revisão de planos de ensino visando atender às adequações da matriz e também ao cumprimento das diretrizes curriculares nacionais. Também discutiu-se nas reuniões realizadas o resultado da participação dos alunos de Gestão Ambiental no ENADE 2013 cujo resultado foi divulgado em 2014.

Os itens presentes nas atas do NDE de Gestão Comercial foram: análise dos resultados CPA 2013, Projetos Integradores e visitas técnicas que visam promover a interdisciplinaridade dos componentes curriculares e eventos promovidos pelo

Colegiado de Curso, revisão planos de ensino e necessidade de adequação na matriz do curso.

Os itens presentes nas atas do NDE de Segurança da Informação foram: demanda por formação continuada para os professores, necessidade da revisão da bibliografia das disciplinas visando a atualização do acervo bibliográfico e ajustes na matriz.

Os itens presentes nas atas do NDE de Jogos Digitais foram: criação de grupos de estudos para incentivar os alunos quanto ao desenvolvimento de habilidades e competências relativas ao perfil de formação e os Projetos Integradores como possibilidade de articulação das unidades curriculares visando a atuação interdisciplinar.

Convém ressaltar que muitas discussões realizadas pelo NDE dos cursos da instituição se originam de discussões dos respectivos Colegiados de Curso e o resultado das reuniões do NDE são apresentadas aos membros do Colegiado de Curso sempre na perspectiva da melhoria contínua da qualidade dos cursos ofertados.

Posteriormente, as decisões do NDE são encaminhadas para os setores competentes via gerência educacional que acompanha os processos desencadeados a partir da discussão desses importantes colegiados da instituição.

6.5 Canal aberto

A Faculdade de Tecnologia SENAC Goiás possui um canal de comunicação *on-line* que permite aos integrantes da comunidade comunicarem-se diretamente com a direção da instituição. As questões enviadas ao canal aberto são direcionadas aos setores responsáveis e estes encaminham as respostas e tomam as providências cabíveis para a resolução das questões encaminhadas pelos requerentes.

Ao final do ano letivo, os gestores do Canal Aberto, assim denominado, produzem um balanço das questões recebidas e enviam à CPA. Os dados do Canal Aberto são pautados nas reuniões da faculdade, são discutidos e avaliados comparativamente ao levantamento de dados do questionário eletrônico.

As questões encaminhadas ao canal aberto em 2014 foram:

- Falta de suprimento nas impressoras de uso em sala de aula (Design Gráfico);
- Pedidos de reparo de equipamentos: computadores, aparelhos condicionadores de ar, projetores multimídia, impressoras;

- Sugestões de melhoria no fluxo de empréstimo de livros na biblioteca de Faculdade;
- Reclamações sobre a lentidão dos serviços de internet disponível nos ambientes pedagógicos;
- Dúvidas sobre questões financeiras: bolsas de estudo, financiamento estudantil;
- Reclamações sobre a qualidade dos serviços de reprografia;
- Reclamações sobre a qualidade dos serviços da lanchonete;
- Reclamações sobre inoperância do sistema de matrícula *on line*.
- Reclamações com relação à frequência nas quedas de energia no prédio;
- Reclamações sobre a qualidade do atendimento no SEAD

Todas as questões que possuem teor e especificidade são repassadas para que os responsáveis possam diagnosticar ou sanar o problema, as questões recorrentes são tratadas e discutidas em reunião com os respectivos responsáveis pelos encaminhamentos e solução dos problemas.

7. Encaminhamento das demandas levantadas no relatório 2014

Todas as informações levantadas pela CPA são organizadas por assunto e encaminhadas aos respectivos setores responsáveis pelas ações que visam o tratamento dos problemas identificados. Desta forma, os setores Administrativo, Financeiro, a Secretaria Acadêmica, a Biblioteca, a Direção, a Gerência Educacional, o Serviço de Apoio ao Discente e Docente (SEAD) e as Coordenações de Curso recebem as informações que deverão constituir pauta de reuniões de trabalho visando o adequado tratamento dos problemas identificados.

As informações de cunho pedagógico encaminhadas para as Coordenações de Curso, para o SEAD e Gerência Educacional, são discutidas e, em reuniões são definidas as melhores formas de utilização destas informações para que as mesmas sejam trabalhadas durante o período de reuniões de planejamento semestral que acontecem sempre antes do início de cada semestre letivo. Na ocasião das reuniões de planejamento, os Coordenadores de Curso utilizam as informações para, junto com os professores, refletirem sobre as situações que exigem melhorias. Muitos dos problemas identificados são encaminhados e debatidos em reuniões de Colegiado e em reuniões de NDE que acontecem ao longo do semestre letivo.

Os membros da CPA são informados sobre as ações em resposta aos problemas identificados e utiliza estas informações nos futuros relatórios verificando se as ações resultaram em melhorias.

Outro procedimento adotado pelas CPA da Faculdade Senac, antes mesmo da finalização do relatório, é uma apresentação prévia dos dados que irão compor o documento aos responsáveis pelos vários setores que compõe a instituição. Em 2015, esta apresentação aconteceu no dia 25 de março e contou com a presença de Coordenadores de Curso, Coordenador Administrativo, Coordenador Financeiro, Coordenador de Redes, Coordenador Pedagógico, Coordenador da Biblioteca e o Diretor da faculdade. Ao final da reunião, os participantes apresentaram sugestões que podem ser utilizadas pela CPA caso avaliem como relevantes para a melhoria do relatório final.

Ao se detectar falhas nos procedimentos de coleta e tratamento dos dados, a CPA comunica as mesmas aos envolvidos e realiza os registros e adequações dos instrumentos de coleta de dados visando não repetir as mesmas falhas nas novas edições do processo avaliativo.

8. Respostas às demandas anteriores

Abaixo segue breve relato das providências que foram e estão sendo adotadas para resolver/minimizar problemas levantados na avaliação anterior (CPA 2013). Ressalta-se que os dados levantados na avaliação atual, CPA 2014, serão encaminhados aos setores responsáveis conforme item 7 deste relatório.

8.1 Secretaria Acadêmica

Os principais problemas identificados na Secretaria Acadêmica relacionam-se com a qualidade do atendimento, dificuldades em renovação de matrícula *on-line*. Com relação aos problemas de atendimento, a secretária acadêmica informou que houve remanejamento de funcionários e que as equipes participaram de treinamento voltado para a qualidade do atendimento ao público e que há a previsão de ampliação do programa de treinamento visando qualificar todos os colaboradores que atuam diretamente com o público. Em relação a matrícula *on-line*, a informação obtida é que alunos com algum tipo de débito com a instituição (débito em relação à devolução de livros na biblioteca, débito com pagamento de mensalidades e débito com entrega de documentos) só conseguem realizar a renovação de matrícula de forma presencial.

8.2 Acessos à internet sem fio

Em abril de 2013 a instituição instalou por todo o prédio 20 pontos de acesso WiFi, cada aparelho permite até 100 usuários conectados simultaneamente, numa velocidade que pode chegar a 600Mbps e cobrir uma região de até 100m de distância. Esta rede apresenta tecnologias de última geração, tais como: controle do nível potência do sinal, Randon automático e dispensa de energia elétrica para funcionamento.

Periodicamente são realizados testes de potência e cobertura do sinal a fim de manter esta qualidade e a disponibilidade do acesso.

Segundo informações obtidas junto ao Coordenador de Redes, o próximo passo a respeito da rede WiFi é a adoção, em 2015, de um mecanismo de autenticação dos usuários, buscando aumentar a segurança e o controle de acesso.

8.3 Atendimentos da biblioteca

Para o problema relacionado qualidade do atendimento foi intensificada a proposta de treinamento para os colaboradores que atuam no atendimento dos serviços da biblioteca. Para o problema da dificuldade em renovação dos empréstimos através do sistema *on line* intensificou-se a proposta de treinamento para os alunos ingressantes (no início de cada semestre letivo) e orientação aos alunos veteranos. Adotou-se a criação do *link* de renovação *on line* na página principal da biblioteca e a mudança de nomenclatura do número de matrícula para o código da biblioteca o que facilitou os procedimentos de empréstimo e devolução presencial e *on line*. O sistema da Faculdade é o Sistema Escolar Integrado (SEI), aplicativo desenvolvido para a gestão escolar do SENAC recentemente expandido às demais unidades do SENAC do país e o sistema da biblioteca é o *Pergamum*.

8.4 Atendimentos da lanchonete

Para o problema relacionado a qualidade do atendimento da lanchonete, a coordenação administrativa informou que, no ano de 2014, houve a renovação do contrato de prestação de serviço e a empresa se comprometeu a melhorar a qualidade dos serviços que inclui aspectos ligados à higiene, atendimento e diversificação de itens de alimentação. A coordenação administrativa acompanha os resultados dos serviços prestados e encaminha periodicamente a empresa prestadora de serviço um relatório com reclamações dos usuários e a empresa se compromete a melhorar seus serviços.

8.5 Serviços de reprografia

Os serviços de reprografia (cópias, impressões e encadernações) eram prestados por empresa terceirizada até o final de agosto de 2013. No ano de 2014 a própria instituição assumiu a prestação de serviços de reprografia para atender às demandas da comunidade. Para o atendimento dos serviços de reprografia há um equipamento (com contrato de locação) e os serviços são prestados por colaboradores treinados para este tipo de atendimento.

8.6 Serviços de limpeza

Os serviços de limpeza predial da instituição são realizados por empresa terceirizada. A coordenação Administrativa se reúne periodicamente com os encarregados da empresa e repassa informações importantes sobre a qualidade dos

serviços. A empresa contratada fez remanejamento de pessoal e adota estratégias de controle através de relatórios diários com o registro dos responsáveis pelos serviços prestados para garantir a qualidade dos mesmos. No relatório diário dos serviços o agente prestador do serviço inclui um breve relato da atividade realizada com identificação do prestador e data do serviço prestado. Além disso, há um encarregado que visita a unidade todos os dias verificando a qualidade dos serviços prestados e o relatório diário.

8.7 Infraestrutura e manutenção dos laboratórios de informática

Para solucionar os problemas de manutenção de equipamentos e proporcionar mais celeridade no processo, foi implementada uma solução Web para que os professores e colaboradores técnico-administrativos possam abrir chamados, solicitando a manutenção de equipamentos, assim os procedimentos de entrada, processamento, atribuição e encerramento dos chamados puderam ser catalogados e registrados.

Este sistema está em produção e acessível através do endereço suporte.faculdadesenacgo.edu, qualquer colaborador da unidade pode acessá-lo e abrir um chamado utilizando as mesmas credenciais de acesso ao sistema. No ano de 2014 foram 919 atendimentos e atualmente possuímos 156 usuários cadastrados, entre técnicos administrativos e professores.

Sobre a falta de equipamentos, em 2013 foram adquiridos 119 equipamentos PC desktop Itautec, 10 notebooks Dell e 2 iMacs Apple disponibilizados para a área acadêmica e, para 2014, foi proposto no orçamento da instituição a compra de 30 iMacs para substituir computadores defasados e suprir outras necessidades.

8.8 Atendimentos do SEAD

No ano de 2014 o atendimento no SEAD foi prejudicado por mudanças no quadro de funcionários. Ao longo do ano houve períodos de atendimento com quadro reduzido devido ao desligamento de colaboradores. Para o início de 2015 há previsão de contratação de dois novos coordenadores pedagógicos e a manutenção de 01 técnico administrativo além de dois estagiários de pedagogia.

Para os discentes, o SEAD formalizou, ao longo de 2014, a atuação de 68 monitores em atendimentos individualizados ou durante a aula na presença do professor responsável pela turma. O Programa de Nivelamento oferecido aos alunos registrou atendimento de 16 alunos em 2014 tendo estes sido atendidos na área de Matemática Básica.

O SEAD é responsável por toda a tramitação dos processos relativos ao Estágio Supervisionado e ao Programa de contrapartida dos alunos Beneficiados pela

Bolsa da Organização das Voluntárias de Goiás (OVG – programa de bolsas do governo estadual) que em 2014 atendeu a doze bolsistas.

8.9 Atendimentos do RI

A proposta para melhorar o atendimento do setor foi a adequação do quadro de horários de atendimento com o mesmo sendo estendido até as 23h e treinamento aos servidores deste setor. No ano de 2014 o quadro de funcionários contou com um colaborador no período matutino e vespertino e outro colaborador no período vespertino e noturno.

8.10 Quedas de energia

Em 2014 foi adquirido o Grupo gerador a diesel com potência mínima de 110/100 kVA – 88/80 KWe (Emergência/Principal) que será instalado em 2015 e automaticamente ativado quando houver queda de energia na unidade.

9. Políticas de atendimento aos docentes e discentes (SEAD)

Para os professores, o SEAD é responsável pela formação continuada atuando na organização da Semana de Planejamento que acontece no início de cada semestre letivo e que tem como objetivo apresentar respostas às demandas relativas a dificuldades sobre avaliação, planejamento e práticas pedagógicas entre outras. Além disso, oferece atendimentos ao longo do ano para esclarecimentos sobre processos avaliativos e práticas pedagógicas em geral.

O SEAD é responsável por toda a tramitação dos processos relativos ao Estágio Supervisionado. Oferece suporte aos professores orientadores de estágio e atua na formalização de convênios de estágio com as empresas do setor público e privado.

Para os alunos com dificuldade de aprendizagem há opções como o Programa de Nivelamento nas áreas de Língua Portuguesa e Matemática Básica além de apoio dos alunos que atuam como monitores em atendimentos individualizados ou durante as aulas sob coordenação dos professores orientadores de estágio.

10. Egressos

A Faculdade possui um Banco de Oportunidades, que facilita aos alunos o acesso ao mercado de trabalho, além de possuir parcerias com empresas no sentido de oferecer dados de alunos egressos para possíveis contratações. A Faculdade

divulga no site, relatos de egressos que são casos de sucesso, como empreendedores, donos de empresas, etc. Os egressos ainda são convidados a participarem de todos os eventos realizados na IES, podem ministrar palestras, oficinas, debates, e participar ativamente das ações acadêmicas em eventos e planejamentos especiais. Periodicamente, realiza-se uma pesquisa de egressos com o objetivo de conhecer a opinião sobre a satisfação da formação curricular, profissional e ética. Dos alunos egressos entrevistados, 80% estão no campo de trabalho e dizem estar satisfeitos com a formação recebida. Quanto às atividades de atualização e formação continuada para os egressos, a IES oferece cursos de extensão e Pós-Graduação compatíveis com os currículos de graduação e com as demandas sociais.

11. Eventos e atividades de extensão acadêmica

A Faculdade de Tecnologia SENAC Goiás realizou atividades de extensão acadêmica no ano de 2014 com a oferta de oficinas, palestras, encontros, seminários, debates e outros. Abaixo segue uma breve descrição dos eventos realizados:

11.1 V Semana do Meio Ambiente

Nos dias 04 e 05 de junho de 2014, o Curso de Gestão Ambiental da Faculdade de Tecnologia Senac Goiás promoveu a VI Semana do Meio Ambiente. Com o tema “O novo Código Florestal e suas implicações na atuação profissional” e contou com a participação 339 participantes. Foram apresentadas palestras, debates, exposição de trabalhos e oficinas. Além disso, houve exibição e concurso de animações ambientais produzidas pelos alunos de Design Gráfico e Gestão Ambiental. Os vídeos produzidos trataram do tema “Cadastro Ambiental Rural”, uma exigência prevista no novo código florestal.

11.2 Semana do Livro e da Biblioteca

A VII Semana do Livro e da Biblioteca da Faculdade de Tecnologia Senac Goiás aconteceu entre os dias 01 e 06 de outubro de 2014 e teve como objetivo incentivar a leitura, levar informação sobre os serviços da Biblioteca João Lázaro Ferreira e, claro, promover interação entre os membros da comunidade acadêmica.

A concepção desta semana é nacional, ela é oficialmente comemorada por todo o país desde 1980. O Brasil completa 34 anos de um projeto que valoriza a leitura, o livro, o lazer e conhecimento promovido por eles. Nesta edição foram atendidos cerca de 500 alunos além de funcionários.

11.3 X Semana Acadêmica Científica e Cultural -SEMACC

Nos dias 5, 6, 7 e 8 de novembro de 2014, aconteceu a X SEMACC da Faculdade de Tecnologia SENAC Goiás, com a participação de 998 pessoas, dentre elas, discentes, docentes, coordenadores e comunidade local. A X SEMACC voltou suas ações à Semana Nacional da Ciência e Tecnologia e teve como objetivo promover atividades de integração interdisciplinar do conhecimento, bem como a criação de mecanismos de promoção e desenvolvimento cultural e científico.

O evento foi coordenado pelo Serviço de Apoio ao Discente e Docente (SEAD) da Faculdade de Tecnologia SENAC Goiás, além de contar com apoio de professores, coordenadores de curso, alunos monitores e empresas parceiras, para com a organização e realização do evento que teve como proposta oferecer programações com momentos culturais, oficinas, palestras, visitas, exposições de trabalho e exposições artísticas.

11.4 Desafio Comercial

O curso Superior de tecnologia em Gestão Comercial promoveu no dia 21 de novembro de 2014 a décima segunda edição do evento acadêmico Desafio Comercial, que consiste na realização de uma feira de empreendedorismo cujo objetivo é proporcionar aos estudantes um ambiente para praticar os conhecimentos e competências do curso. Sob orientação da coordenação e dos professores, os estudantes planejam o evento, desenvolvem seus empreendimentos, trabalham com valores monetários e ao final do processo, relatam a experiência como atividade acadêmica. O evento contou com aproximadamente 2.400 participantes oriundos do trade comercial goiano, pessoas da vizinhança, comunidade acadêmica, patrocinadores e apoiadores locais e demais interessados no evento.

11.5 Trote Solidário

A atividade de trote solidário e responsabilidade social foi organizada pelo SEAD da Faculdade de Tecnologia SENAC Goiás e envolveu alunos, professores e colaboradores da instituição. Esta ação teve a finalidade de oportunizar à comunidade acadêmica a criação de uma cultura de trote na qual os envolvidos participam de uma ação voluntária em benefício de uma entidade assistencial.

Para os alunos da instituição o intuito foi incitar reflexões sobre o “saber fazer” como uma oportunidade de contribuir com a formação acadêmica, sobretudo sensibilizando-os para uma nova postura ligada à promoção da responsabilidade social. O Projeto incluiu a coleta de 256 litros de leite que foram doados a Associação de Combate ao Câncer de Goiás (ACCG).

11.6 Movimento Choice – Artemisia

Realizado em 14 de abril de 2014. Preleção e debate sobre empreendimentos de Impacto Social. Busca de soluções escaláveis para os problemas sociais da população de baixa renda. Objetivo, despertar para o empreendedorismo e responsabilidade Social.

11.7 SEINTEGRA 2014

Realizado nos dias 02 e 04 de Abril 2014 - 104 horas atividades, de 29 atividades realizadas. Semana integrada de Design, planejada e executado por estudantes da Faculdade Senac Goiás, UFG e PUC-Goiás.

11.8 NDesign 2014

Realizado em Julho de 2014, participação do coordenador do curso como convidado institucional. Condução da mesa redonda temática sobre a Crítica do Design no Brasil;

11.9 Workshop de Caligrafia & Lettering

Realizado nos dias 11 e 12 de outubro de 2014 (sábado e Domingo) 15 horas aula - Parceria com Ilustríssima cursos. módulo 1: flat pen letters módulo 2: brush pen letters, voltado para profissionais de comunicação, estudantes e profissionais de design. Professor Jackson Alves (PR) type designer e ilustrador.

11.10 Outros eventos

II Encontro Nacional de Mulheres na Tecnologia – dia 29 de março de 2014.

Evento Join Community – 30 e 31 de maio de 2014.

Mesa Redonda sobre Agricultura Familiar – 28 de outubro de 2014.

Programa Minha Primeira Empresa – 30 de outubro a 03 de novembro de 2014.

Palestra Software livre e o mundo do trabalho – 05 de novembro de 2014.

Palestra RTL – SDR: Hackeando ondas de rádio – 06 de novembro de 2014.

Palestra Segurança da Informação e o mercado de trabalho – 19 de novembro de 2014.

12. Comunicação com a sociedade

A Faculdade de Tecnologia SENAC Goiás dispõe de vários recursos para divulgar suas ações e comunicar-se com a sociedade, atualmente, as mídias sociais representam importante interface de comunicação. A Faculdade possui perfil no Facebook: <<https://www.facebook.com/facsenacgo>>; perfil no Twitter: <<https://twitter.com/facsenacgoias>>; e ainda dispõem de um site da Faculdade, que é frequentemente utilizado para divulgar e promover a comunicação com a sociedade: <<http://www.go.senac.br/faculdade/noticias.php>>. Os eventos mais relevantes são relatados, promovidos ou divulgados no portal de notícia da mantenedora: <<http://www.go.senac.br/portal/eventos>>. As revistas impressas da Fecomércio, do Senac Nacional e os Boletins Eletrônicos Pontual são frequentemente utilizados para promover ações da Faculdade.

Os temas tratados nos veículos de comunicação da Faculdade geralmente são eventos acadêmicos, tais como: semanas de atividades especiais dos colegiados, palestras, exposições, visitas técnicas, e promoção de ações sociais, como: doação de sangue, coleta de brinquedos e agasalhos, etc. ou, Informes e divulgação de editais de redes de pesquisa e bolsas para estudantes.

13. Responsabilidade Social e Ambiental

Segundo o PDI da Faculdade de Tecnologia SENAC Goiás temos como objetivo, promover a formação de cidadãos éticos e profissionais competentes, capazes de compreender a realidade e de interagir com os setores da sociedade, com a consciência da responsabilidade social de sua prática profissional. Para definir sua missão como Instituição de Ensino Superior, tem como ideal auxiliar na formação de indivíduos críticos e conscientes, que promovam, dentro de uma conduta ética e profissional, intervenções e deslocamentos ascendentes da região, na qual a Instituição de ensino superior está inserida. Partindo desta premissa, a missão da Faculdade de Tecnologia SENAC Goiás pode ser assim compreendida: “Desenvolver competências profissionais e tecnológicas empreendedoras, capazes de contribuir para o desenvolvimento sustentável de Goiás”.

Ainda conforme PDI, a Faculdade de Tecnologia SENAC Goiás, quando da implantação de cursos de graduação superiores, objetiva contribuir significativamente para a inclusão das pessoas no contexto social, trazendo como princípio básico o respeito às necessidades individuais, sociais, intelectuais, técnicas e morais.

O perfil de estudantes atendidos nos cursos superiores da instituição (faixa etária entre 19 e 29 anos) reforçam a contribuição da IES para inclusão social do jovem que está ingressando no mundo do trabalho ou que busca qualificação para um melhor posicionamento no mercado. É um compromisso que a Faculdade e seu

mantenedor possuem em educar profissionais para a vida laboral bem como as diversas oportunidades de se tornarem empreendedores.

Neste sentido, a Faculdade de Tecnologia SENAC Goiás desenvolve múltiplas ações de inclusão social, cidadania e defesa do meio ambiente. Em 2014, o Curso Superior de Gestão Ambiental realizou atendimento na instituição a alunos do ensino médio e comunidade em geral durante a VI Semana do Meio Ambiente que ocorreu nos dias 04 e 05 de junho de 2014. Em ações externas podemos destacar ações desenvolvidas por alunos do curso de Gestão Ambiental na instituição Creche Lar Francisca de Lima onde os alunos implantaram uma horta e desenvolveram ações de educação ambiental e educação alimentar ao longo do segundo semestre de 2014.

Ainda em 2014, dois professores do Curso Superior de Gestão Ambiental participaram, como professores, de curso de formação continuada oferecido a professores da rede municipal de ensino do município de Goiânia quando foi desenvolvido o tema sobre a Política Nacional dos Resíduos Sólidos e o papel da escola para a promoção da Cidadania. Nesta ação foram atendidos cerca de quarenta professores do ensino fundamental da rede municipal de ensino do município de Goiânia.

14.Sustentabilidade financeira

Nos dois últimos anos a Faculdade de Tecnologia Senac Goiás apresenta redução no percentual de receitas sobre despesas o que pode ser explicado pelo aumento das despesas e diminuição da receita pela não abertura de programações como as turmas de Pós-Graduação na modalidade EAD e presencial.

Para os cursos de Pós-Graduação na modalidade EAD a unidade atuava como Polo da Rede Nacional até o final de 2012 e com o encerramento da abertura de novas turmas a partir de 2013, houve queda na arrecadação. Em 2013 foi dada sequência nas ações com apenas quatro turmas que já haviam iniciado. São elas: Gestão da Segurança de Alimentos; governança da Tecnologia da Informação; Artes Visuais: Cultura e Criação e Educação a Distância. Em 2014, foram atendidos apenas os alunos remanescentes dos cursos de pós graduação que iniciaram nos anos anteriores sem ampliação com entrada de novos alunos.

A Faculdade de Tecnologia Senac Goiás visa atingir a sustentabilidade financeira com a ampliação de sua capacidade de atendimento que deverá acontecer após a conclusão das obras de ampliação da unidade Cora Coralina e com a construção de sua nova unidade prevista para o ano de 2017. Estas ações deverão possibilitar a oferta de novos cursos superiores e a ampliação do portfólio de cursos de Pós-Graduação.

15. Infra estrutura física e acessibilidade

A Faculdade de Tecnologia SENAC Goiás, está instalada na Avenida Independência, ambiente N° 1.002 Qd. 942 Lt. 25, Setor Leste Vila Nova, Goiânia - Goiás, com 3.041,00m² de área construída e área total de 12.972,61m². Os espaços do referido prédio estão assim distribuídos:

PISO SUBTÉRREO: SALA DE AULA E LABORATÓRIOS.

- 01 Laboratório para Design Gráfico de 96,95 m² – Ambiente N° 113;
- 01 Sala de aula com área de 60,91m² - Ambiente N° 112;
- 01 Sala/Laboratório com área 96,95m² - Ambiente N° 111;
- 01 Sala de aula com área de 48,50 m² - Ambiente N° 108;
- 01 Sala/Laboratório com pranchetas com área de 64,93m² - Ambiente N° 109;
- 01 Sala/Laboratório com pranchetas com área de 98,15 m² – Ambiente N° 102;
- 03 Salas de aula com área de 48,79 m² cada e área total de 146,37 m² – Ambientes N°: 103, 105, 106;
- 01 Laboratório Turismo e Gestão de 48,79 m² - Ambiente N° 101;
- 01 Laboratório para Área de Ambiente, Saúde e Segurança com área de 48,79m² - Ambiente N° 107;
- 01 Sala de aula com área de 49,15 m² – Ambiente N° 104;
- 01 Sala de aula com área de 41,05 m² - Ambiente N° 110;
- 01 Sanitário feminino com área total de 8,61 m²;
- 01 Sanitário masculino com área total de 11,98 m²;
- 01 Área de circulação com 121,97 m²;
- 02 Sanitários adaptados para portadores de dificuldade motoras, sendo um masculino e outro feminino, com área total de 8,25 m².
- 04 Depósitos com área total de 42,78 m². Ambiente N° 114, 115, 117 e 120.
- 01 bebedouro.

PISO TÉRREO– CENTRAL DE ATENDIMENTO; SALAS ADMINISTRATIVAS; AUDITÓRIO; LANCHONETE; COZINHA; ÁREA DE CONVIVÊNCIA; BIBLIOTECA; ÁREA DE CIRCULAÇÃO E SANITÁRIOS:

- 01 Sala para Coordenadoria Administrativo-Financeira com área de

18,72m² - Ambiente Nº 222;

- 06 Salas de Coordenadores de Curso com área de 6,72m² cada Nº 216;
- 01 Sala dos Professores com área de 28,80 m² - Ambiente Nº 216;
- 02 Salas da Diretoria com área de 35,50 m² -
- 01 Sala para Apoio e Recursos Instrucionais com área de 16,00 m²- Ambiente Nº 206;
- 01 Sala Coordenação Pedagógica e Apoio ao Aluno com área de 11,00m² - Ambiente Nº 216;
- 01 Sala de Atendimento da Secretaria Acadêmica área 8,70m² - Ambiente Nº 222;
- 01 Biblioteca com área de 218,00 m² - Ambiente Nº 205;
- 01 Auditório com capacidade de 200 lugares e área de 299,38 m²;
- 01 Central de Atendimento com área de 48,35 m²;
- 01 Recepção para triagem com área de 4m²;
- 01 Espaço de Convivência da Lanchonete com área de 171,95 m²;
- 01 Cantina com área de 28,38 m²;
- 01 Laboratório de Gastronomia (com depósito) com área de 42,29 m² Ambiente Nº 218;
- 01 Área de convivência de 202,67 m²;
- 02 Sanitários adaptados para portadores de dificuldade motoras sendo um masculino e outro feminino com área total de 5,30 m².
- 01 Sanitário feminino com área total de 22,30 m²;
- 01 Sanitário masculino com área total de 23,77 m²;
- Área de circulação com 69,38 m²;
- 01 Elevador de integração entre os 03 pisos com capacidade de 06 pessoas simultânea e carga máxima de 450 Kg.
- 01 bebedouro conjugado.
- 01 quiosque para reprografia.

PISO SUPERIOR – LABORATÓRIOS DE INFORMÁTICA E SALA DE AULA

- 04 Laboratórios de Informática com área de 48,43 m² cada e no total de 193,72 m²- Ambiente Nº 301, 303, 305 e 309.
- 02 Laboratórios de Informática com área de 48,30 m² cada e no total de

96,60 m²- Ambientes N° 302, 304.

- 01 Sala de aula com área total de 48,30 m²- Ambiente N° 306.
- 01 Laboratório de Informática com área de 48,50 m²- Ambiente N° 307.
- 01 Laboratório de Informática com área de 63,66 m²- Ambiente N° 308.
- 02 Laboratórios de Informática com área de 98,40 m²- Sals. N° 310 e 311.
- 01 Depósito com área de 5,06m² - Ambiente N° 312.
- Área de circulação com 116,40 m²;
- 01 sanitário feminino com área de 8,61 m²;
- 01 sanitário masculino com área de 11,98 m²;
- 01 bebedouro.

ÁREA EXTERNA

- 02 salas externas para depósito e arquivo inativo com área de 32,00 m²;
- Estacionamento para 135 vagas para automóveis de passeio.
- Estacionamento para 70 vagas para motos.
- Estacionamento para 28 vagas para bicicletas.
- Área verde.

QUADRO: ÁREA CONSTRUÍDA PARA FUNCIONAMENTO DA FACULDADE DE TECNOLOGIA SENAC GOIÁS, POR TIPO:

TIPO	QUANTIDADE	ÁREA (m²)
Salas de Aula Convencional	08	394,28
Sala/Laboratório	03	260,03
Laboratório para a Área de Gestão e Negócio	01	96,95
Laboratório para Área de Ambiente, Saúde e Segurança	01	48,79
Laboratórios de Informática	10	599,28
Biblioteca	01	218,00
Sala para Coordenadoria Administrativo-Financeira	01	32,44
Sala Coordenação Pedagógica e Apoio ao Aluno	01	11,00
Sala de Atendimento para Secretaria Acadêmica	01	8,70
Sala para Coordenador Administrativo	01	32,14
Sala para Diretoria	02	35,50
Sala dos Professores	01	28,80
Auditório	01	299,38
Espaço de Convivência da Lanchonete	01	171,95
Área de convivência	01	202,67

Central de Atendimento e Recepção para triagem	01	52,35
Sala de Apoio e Recursos Instrucionais	01	16,00
Estacionamento, 95 vagas veículos de passeio, 70 vagas para motos, 28 vagas para bicicletas	01	
Sanitários Masculinos	05	47,73
Sanitários Femininos	05	39,52
Sanitários Masculinos adaptados	02	5,90
Sanitários Femininos adaptados	02	7,65
Cantina	01	28,38

Salas de aula

As salas de aula para o curso são dotadas de cadeiras universitárias ergonômicas, ar condicionado, Rack com TV/DVD (rotativo), acesso a internet, computador, projetor de multimídia e uma lousa interativa (rotativa).

RECURSOS AUDIOVISUAIS E MULTIMÍDIA DA FACULDADE	QUANTIDADE
Televisor	04
Vídeo Cassete	02
Retroprojetor	04
Projetor de multimídia	25
Filmadora	02
Aparelho micro system	03
DVD/VCR	04
Câmera Digital	01
Lousa Interativa	01
Aparelho de Videokê	02

Acesso dos alunos a equipamentos de informática

Os estudantes possuem amplo acesso à informática e internet em terminais disponíveis na Biblioteca, além de laboratório de informática para atividades didáticas e para execução de pesquisas e trabalhos acadêmicos. Quanto ao uso dos laboratórios de informática os alunos estarão sendo regidos por um manual de procedimentos estabelecido pela Faculdade. No período vespertino o laboratório 113 fica disponível para utilização pelos alunos com a presença de alunos monitores e também há o laboratório 301 *LabTip* para uso específico para os alunos da área de Tecnologia da Informação e Segurança da Informação.

Biblioteca

A biblioteca possui uma área de 218 m² distribuída para o acervo geral composto por quatro estantes dupla face com altura de 2,50 m cada para livros e dez estantes de metal com 2,00 m de altura e 0,9 m de largura para acervo específico, além de três estantes de periódicos; distribuição de mesas de estudo, com capacidade para 71 alunos sentados e 15 mesas para estudo individual, guarda volumes com 60 escaninhos, 4 salas para estudo em grupo e videoteca. Conta com um acervo em diversas áreas do conhecimento, sendo: aproximadamente 11.000 exemplares de livros; 3.000 títulos de livros, 200 fitas de VHS; 27 fitas cassete; 180 CD-ROMs e DVDs; 43 títulos de periódicos. A biblioteca utiliza o software *Pergamum* – Sistema Integrado de Bibliotecas - para gerenciar suas atividades. Para alcançar sua finalidade com responsabilidade e competência a Biblioteca disponibiliza os serviços de empréstimo, renovação e reserva automatizados. Utiliza para classificação do material bibliográfico a tabela de Classificação Decimal Universal (CDU) e a tabela *Cutter* para notação de autores. O formato adotado para catalogação do material na sua base de dados é MARC 21 e como código o AACR2 – Código de Catalogação Anglo-Americano. A consulta ao acervo da biblioteca está informatizada e o usuário pode fazer sua consulta nos terminais através das seguintes opções de pesquisa: autor, título, assunto ou termo livre. As obras de referência: enciclopédias, dicionários, revistas, jornais e fitas de vídeos não são disponíveis para empréstimos, podendo ser consultadas no recinto da biblioteca. Para segurança do acervo a biblioteca conta com sistema antifurto instalado na entrada do recinto. O quadro de pessoal está composto atualmente por 1 (uma) bibliotecária, 2 (duas) auxiliares de biblioteca e 2 (duas) estagiárias de biblioteconomia.

Acessibilidade

Quanto à acessibilidade, o edifício conta com um elevador interligando os 03 pisos, rampas de acesso na entrada do prédio, estacionamento especial para idosos. Elevador para cadeirante no auditório e sanitários adaptados para pessoas com necessidades especiais.